

North Yorkshire
County Council

Skipton Library Collection

A Catalogue of the Skipton
Library Archive Collection

NATIONAL REGISTER OF ARCHIVES

West Riding (Northern Section) Committee

Title: Skipton Library Collection
Custodian: The Librarian, Public Library, High Street, Skipton
Date of Completion: February 1965

Note: Skipton Library houses the well-known Petyt Library of 17th century books, a catalogue of which was published in 1964 by the Coulthurst Trust, Gargrave.

A box of deeds belonging to the Serjeantson family of Hanlith and deposited here was listed for the NRA in 1956.

NB Documents suffixed by a D+no (eg D1205) have been transferred to the Craven Museum

~~~~~

### LIST OF CONTENTS

#### Overseers' Papers:

| | |
|------------------------|-----------|
| Settlement | 1 – 128 |
| Removal | 129 – 138 |
| Maintenance and Relief | 139 – 161 |
| Friendly Societies | 162 – 200 |
| Bastardy | 201 – 215 |
| Apprenticeship | 216 – 269 |
| Tarn Moor Estate | 270 – 285 |
| General | 286 – 301 |
| Highways | 302 – 323 |
| Skipton UDC | 324 – 366 |
| Political | 367 – 376 |

Skipton Library Collection

Deeds and Miscellaneous Papers:

Yorkshire 377 – 549

Deeds and Miscellaneous Papers:

Other Counties 550 – 558

Miscellaneous 559 – 577

Property Sale Particulars 600 - 615

Political 19<sup>th</sup> Century 616 – 622

Political 20<sup>th</sup> Century 624 – 631a

Legal Notices etc 632 - 639

Banking 640 – 643b

People 644 – 655g

Sports 656 – 658

Bowling Clubs 659 – 661

War 662 – 667

Religious Life 668 – 669f

Airedale Drainage Act 1861 670

Entailed Estates 671 – 672

Railways 673 – 743c

Canal: Leeds and Liverpool 744 – 747d

Water Supply 748 – 752

Miscellaneous 753 – 763a

Newspapers 764 – 770d

Skipton 771 - 828

Monumental Inscriptions 828a

Skipton 829 - 900

## Skipton Library Collection

| | |
|-----------------------------|-------------|
| Turnpike Roads | 901 – 922 |
| Skipton Miscellaneous | 922a - 1185 |
| Property Sale Particulars | 1200 - 1215 |
| Embsay | 1230 – 1231 |
| Indentures | 1250 - 1253 |
| Miscellaneous | 1254 – 1277 |
| Skipton Sunday School Union | 1278 - 1281 |
| Miscellaneous | 1282 - 1294 |

## SKIPTON LIBRARY COLLECTION

### OVERSEERS' PAPERS

#### SETTLEMENT

1 – 128

1. Settlement certificate, William Graham in Halton cum Bolton  
13 July 1697
- 1a. Settlement certificate, Christopher Chippendale in Embsay.  
16 April 1698
2. Settlement certificate, Thomas Brookesbanks in Stirton cum Thorlby.  
10 May 1698
3. Settlement certificate, Thomas Baley in Bradley.  
12 April 1699
4. Settlement certificate, Christopher Whitaker in Stirton with Thorlby.  
28 Feb 1701/2
5. Settlement certificate, Isaac Earnshawe in Warley.  
15 May 1702
6. Settlement certificate, Robert Harrison in Stirton with Thorlby.  
28 Aug 1702
7. Settlement certificate, Henry Holden in Blackburn.  
1 Feb 1702/3
8. Settlement certificate, Stephen Howson in Farnhill with Cononley.

- 26 June 1703
9. Settlement certificate, Roger Waterson in Knaresborough.  
28 June 1703
10. Settlement certificate, Thomas Metcalfe in Abbotside.  
29 March 1705
11. Settlement certificate, John Cooper in Dilworth, Lancs.  
10 July 1705
12. Settlement certificate, Henry Hudson in Skipton, addressed to Haworth.  
3 Aug 1705
13. Settlement certificate, Isabel Rowe and her daughter in Hornby, Lancs.  
28 Aug 1706
14. Settlement certificate, Robert Sankey in Appleby.  
4 July 1709
15. Settlement certificate, Francis Bell in Thornton, addressed to Stirton  
cum Thorlby.  
11 Dec 1710
16. Settlement certificate, John Winckope in Leeds.  
28 Mar 1711
17. Settlement certificate, William Whalley, skinner, in Crook,  
Westmoreland.  
2 July 1711
18. Settlement certificate, Thomas Ayrton in Carleton.  
9 May 1712
19. Settlement certificate, John Sugden, linen weaver, in Dacre cum  
Bewerley.  
9 May 1712
20. Settlement certificate, John Dawson in Long Marston.  
5 Jan 1712/3
21. Settlement certificate, Christopher and Mary Harrison in Bracewell.  
14 July 1713
22. Settlement certificate, Lawrence Taylor in Giggleswick.  
9 Oct 1714
23. Settlement certificate, John Bowcock, apothecary, in Skipton,  
addressed to Shipley.  
2 July 1715

Skipton Library Collection

24. Deposition of Elizabeth, wife of Thomas Clamishaw of Osborne, concerning settlement.  
20 Jan 1715/6
25. Settlement certificate, Roger Tomson in Bishopside.  
16 Feb 1715/6
26. Settlement certificate, Thomas Manks in Bradford.  
4 July 1716
27. Settlement certificate, Thomas Hudson in Farnhill.  
30 Nov 1716
28. Copy settlement certificate, Richard Sugden in Skipton, addressed to Bingley.  
11 June 1718
29. Settlement certificate, Anthony Richardson in Appletreewick.  
6 June 1718
30. Settlement certificate, Thomas Dixon in Marton.  
8 Oct 1720
31. Settlement certificate, William Lancaster in Rothwell.  
8 Nov 1720
32. Settlement certificate, William Brockden in Flasby cum Winterburn.  
21 Jan 1720/1
33. Settlement certificate, William Gray in Halifax.  
28 Jan 1722/3
34. Settlement certificate, Thomas Watterhouse in Kettlewell cum Starbottom.  
4 Feb 1722/3
35. Settlement certificate, Thomas Lowcock, weaver, in Halton East.  
8 Nov 1723
36. Settlement certificate, Elizabeth Marshall and her children in Malham Moor.  
26 Mar 1724
37. Settlement certificate, John Wood in Flasby cum Winterburn.  
9 May 1724
38. Settlement certificate, William Ibbotson in the middle division in Leeds.  
11 June 1726


Skipton Library Collection

39. Settlement certificate, Edward Moor in Carleton. 13 Jan 1726/7
40. Settlement certificate, William Fort in Colne. 19 Aug 1728
41. Settlement certificate, Daniel Loftus in Knaresborough. 13 Nov 1728
42. Settlement certificate, Samuel Allison in Martons Both. 8 Oct 1729
43. Letter requesting that Margaret Williamson be kept in Skipton as Bradford will sign a certificate for her. 31 Aug 1730
44. Settlement certificate, Francis Beeston in Burley. 17 Sept 1730
45. Settlement certificate, John Pearson, soldier, in Otley, addressed to Ipswich. 15 Nov 1731
46. Settlement certificate, Alice Wadsworth and Peter her son in Embsay. 14 Sept 1732
47. Settlement certificate, Benjamin Law in Blackburn, Lancs. 15 Jan 1733
48. Settlement certificate, Robert Smith, labourer, in Halton. 12 Sept 1733
49. Settlement certificate, Ann Wooller and her daughter in Cowling. 8 Oct 1733
50. Settlement certificate, Edward Jennings in Stirton cum Thorlby. June 1734
51. Settlement certificate, William Bell in Flasby and Winterburn. 5 Apr 1735
52. Settlement certificate, John Whiteoack, clogger, in Bradleys Both, addressed to Steeton. 29 Apr 1735
53. Settlement certificate, Elizabeth Fletcher in Knaresborough. 18 Aug 1736
54. Settlement certificate, Daniel Laycock in Glusburn.

- | | | |
|-----|--------------------------------------------------------------------------------------|---------------|
| | | 5 Jan 1736/7  |
| 55. | Settlement certificate, Thomas Wilkinson in Elslack. | 14 Apr 1738 |
| 56. | Settlement certificate, John Stead in Leeds. | 6 Nov 1738 |
| 57. | Settlement certificate, Joseph Hartley in Holbeck. | 29 Jan 1739 |
| 58. | Settlement certificate, Thomas Goodwin, framework knitter, in Tideswell, Derbyshire. | 20 June 1739  |
| 59. | Settlement certificate, Thomas Tempest in Hetton. | 11 July 1739  |
| 60. | Settlement certificate, William Broughton in Grassington. | 21 Feb 1742/3 |
| 61. | Settlement certificate, Anne Mason in Leeds. | 8 Dec 1743 |
| 62. | Examination of John Robinson and Elizabeth Robinson alias Smith of Halifax. | 30 Apr 1744 |
| 63. | Settlement certificate, Jonathan Cook in Burnley, Lancs. | 10 Jan 1744/5 |
| 64. | Settlement certificate, Edmund Gill in Birstwith, addressed to Fewston. | 18 Jan 1744/5 |
| 65. | Settlement certificate, Isabel Hargreaves and her daughter in Thorp. | 6 Feb 1745/6  |
| 66. | Settlement certificate, Mary Harrison in the parish of St Helen, Stonegate, York. | 20 Dec 1746 |
| 67. | Settlement certificate, Katherine Peake and her daughter in Clitheroe, Lancs. | 21 Apr 1747 |
| 68. | Settlement certificate, High Thompson in Pontefract. | 2 Jan 1748 |
| 69. | Settlement certificate, William Green in Billing, Lancs. | |

- 26 Dec 1748
70. Copy settlement certificate, John Robinson in Carperby.  
21 May 1749
71. Settlement certificate, Thomas Reeda in Hanlith.  
30 Aug 1749
72. Settlement certificate, John Whitaker in Addingham.  
22 Jan 1749/50
73. Copy settlement certificate, John Knubley in Knaresborough.  
13 July 1752
74. Settlement certificate, James Atkinson in Gisburn Forest.  
4 June 1753
75. Examination of Thomas Hird of Skipton concerning his settlement.  
11 Dec 1754
76. Settlement certificate, William Tyson in Northallerton.  
18 Dec 1754
77. Settlement certificate, Jonathan Blackbrough in Gisburn.  
8 Jan 1755
78. Settlement certificate, Ann Jenkenson in Rylstone.  
10 Jan 1755
79. Settlement certificate, Margaret Kendall in Gisburn Forest.  
24 July 1758
80. Settlement certificate, James Baylife in Whittington, Lancs.  
10 July 1759
81. Settlement certificate, Hannah Grenwod in Clayton.  
6 Nov 1759
82. Examination of William Robinson now of Skipton, tailor, concerning his settlement.  
23 June 1760
83. Settlement certificate, William Robinson in Little Timble.  
27 June 1760
84. Settlement certificate, John Jennings in Silsden.  
18 July 1761
85. Settlement certificate, George Lowcock in Embsay.

- 28 July 1761
86. Settlement certificate, Edward Moorhouse in Stain Beck.  
6 June 1763
87. Settlement certificate, George Middlebrook in Kirkby Malham.  
30 Dec 1763
88. Settlement certificate, John Ramsbothan in Bowling.  
23 Jan 1764
89. Acknowledgement of settlement, Benjamin Holmes in Halifax.  
6 Aug 1766
90. Settlement certificate, Thomas Whitwham in Addingham.  
12 July 1768
91. Certificate of the baptism of James Lupton in Masham, 16 July 1748,  
and a letter about his birth.  
Jan 1769
92. Acknowledgement of settlement, Richard Waddington in Gisburn  
Forest.  
2 June 1771
93. Settlement certificate, Richard Waddington in Gisburn Forest.  
23 July 1771
94. Settlement certificate, Samuel Atkinson in Menwith with Darley.  
11 Dec 1771
95. Settlement certificate, James Harrison, shalloon weaver, in Thornton.  
29 July 1774
96. Settlement certificate, William Clark in Marton.  
3 May 1779
97. Examination of John Chapman concerning his settlement.  
20 Oct 1783
- Also acknowledgement of his settlement by the master of Ovenden  
workhouse.  
19 April 1783
98. Letter from the Whalley overseers saying that they have confronted  
Henry Beasley and his master and believe Beasley belongs to them,  
with apologies for trouble caused.  
5 July 1783

Skipton Library Collection

99. Settlement certificate, Henry Beesley in Whalley, Lancs.  
8 July 1783
100. Letter from Edward Hall saying that Long Preston will give no further trouble about Edward Smith's settlement, as they cannot disprove it.  
27 Nov 1783
101. Settlement certificate, Robert Hargreaves in Wigglesworth.  
8 Dec 1783
102. Acknowledgement of settlement, John Chapman in Ovenden.  
11 Dec 1783
103. Letter informing John Speight that he has a settlement in Newchurch in Rossendale.  
25 Dec 1783
104. Settlement certificate, Abraham Hanson in Keighley.  
9 July 1784
105. Settlement certificate, Thomas Dixon in Ulverston.  
9 Aug 1784
106. Acknowledgement of settlement, Peter Robinson in Gunnerside, which will reimburse for relief.  
14 Sept 1884
107. Settlement certificate, William Sclater in Easington.  
21 Sept 1784
108. Settlement certificate, George Slater in Settle.  
27 Sept 1784
109. Acknowledgement of settlement, Joseph Smith in Chowbent, Atherton, Lancs.  
14 Feb 1785
110. Settlement certificate, John Spight in Rossendale.  
14 May 1785
111. Acknowledgement of settlement, William Smithyes in Burnsall.  
13 Jan 1786
112. Agreement between the overseers of Skipton and Stirton to refer a dispute about Jane Myers' settlement to John Bolston.  
22 Nov 1787
113. Case and opinion that Jane Myers does not have a settlement in Skipton.  
16 Jan 1788

114. Settlement certificate, William Ibbetson in Cracoe. 15 May 1788
115. Examination of John Emmott of Skipton concerning his settlement. 3 July 1794
116. Case and opinion that Sampson Tunstall has a settlement in Colne. 22 Feb 17?
117. Acknowledgement of settlement, Jinny Horsfall in Heptonstall. n.d. Late 18<sup>th</sup> cent
118. Settlement certificate, Nicholas Murthwaite in Gilling. Late 18<sup>th</sup> cent
119. Acknowledgement of settlement, Richard Mitchil in Sutton, in letter saying that the gentlemen of the town are not willing to grant certificates. n.d. Late 18<sup>th</sup> cent
120. Notes about people in Skipton with settlements elsewhere and no certificates. Late 18<sup>th</sup> cent
121. Bill from John Preston to the overseers of Thornton and Skipton concerning a settlement. 1816
122. Account of overseers' expenses in the appeal of Skipton v Addingham concerning John Tomlinson's settlement. c. 1819
123. Examinations of John Moorhouse in Manchester and the West Riding concerning his settlement and commitment of him, his wife and child to Wakefield House of Correction for giving false testimony at Pontefract. April 1820
124. Bill from Henry Alcock to the churchwardens and overseers of Skipton and Silsden concerning Jane Hartley's settlement. 1820-21
125. Bill from Henry Alcock to the churchwardens and overseers of Skipton and Whalley concerning Mary Spencer's settlement. 1821-23
126. Copy adjudication of the JPs that Richard Waller, cordwainer, has a settlement in Linton. 3 June 1824

Skipton Library Collection

127. Bill from Henry Alcock to the churchwardens and overseers for settlement cases.  
1831 -35
128. Examination of Mary Moor concerning her settlement.  
24 Dec 1842

REMOVAL

129. Confirmation at Knaresborough Quarter Sessions of the removal order for Christopher Dean and family from Skipton to Gargrave.  
3 Oct 12 George II (1738)
130. Notice of appeal against the removal of Rebecca Jennings from Skipton to Silsden.  
4 Apr 1752
131. Removal order for Mary Harrison from Skipton to St Helen's, York.  
25 July 1754
132. Removal order for John Ramsbottom and family from Skipton to Bowling.  
23 Jan 1764
133. Complaint of James Brown, one of the Skipton overseers, asking for an order to remove Sarah Robinson to Little Timble.  
4 Nov 1788
134. Bond of the inhabitants of Stirton with Thorlby to keep an agreement to share the expenses of the removal of Thomas Sedgwick, cotton carder, and his family to Rathmell.  
29 Aug 1796
135. Bill to the churchwardens and overseers of St Helen's York, for the expenses of Sarah Harrison's funeral.  
1797
136. Notice of appeal against the removal of Mary Moor from Skipton to Rimmington.  
10 Jan 1843
137. Notice from the overseers of Lancaster to the overseers of Skipton that they abandon John Ellis' removal order.  
23 Mar 1843
138. Notice from the overseers of Rimmington to the overseers of Skipton that they abandon the appeal against Mary Moor's removal order.  
28 Mar 1843
139. Bond of John Hawkshead to indemnify for maintenance of

- John Reynard.  
1 Dec 1665
140. Bond of John Stott, linen weaver, to indemnify for maintenance of Henry Killinghall.  
7 June 1667
141. Bond of Thomas Wilson, Blake Smith and Edward Barrowes to indemnify for maintenance of Christopher and Susana Hodgion.  
2 June 1668
142. Bond of Robert Johnson to indemnify for maintenance of Thomas Smith.  
31 May 1669
143. Bond of Ralph Gathrop to indemnify for the maintenance of George Brodgdin  
31 May 1669
144. Bond of Mary Goodgion to indemnify for maintenance of John Hinscliffe.  
31 May 1669
145. Bond of Henry Parkinson, labourer, Thomas Whaley and John Mitchell to indemnify for maintenance of Parkinson.  
9 May 1691
146. Promise by Robert Jackson to pay £510 if his brother-in-law's children, George, John and Elizabeth Hargreaves, become chargeable to the township.  
16 May 1766
147. Letter from Michael Eastburn, York, to John Alcock concerning Anthony Abbey's family and money.  
14 Dec 1767
148. Bill from John Alcock for expenses concerning Lupton children.  
1768
149. Letter concerning the grant of the administration of Anthony Abbey to Michael Eastburn.  
16 Mar 1769
150. Draft agreement to reimburse Skipton for the maintenance of James, Jane and Anne Lupton, and draft bond from the churchwardens and overseers to Michael Eastburne to indemnify him against their demands.  
Mar 1769

MAINTENANCE AND RELIEF


151. Copy of account of Anthony Abbey's money and of receipt from the churchwardens and overseers to Michael Eastburn for the portion due to James, Jane and Ann Lupton, children of Abbey's sister.  
25 Mar 1769
152. Draft indemnity to the churchwardens and overseers from their bond to Michael Eastburn for as much of the money received from Eastburn as is applied to the township.  
25 Mar 1769
153. Draft for bond of the churchwardens and overseers of Skipton to pay James, Jane and Ann Lupton money from the estate of Anthony Abbey, received from Michael Eastburn, when they come of age.  
n.d.
154. Receipt to the churchwardens and overseers for the payment of expenses concerning the affairs of the late Anthony Abbey and the late Ann Lupton's children.  
31 Mar 1769
155. Agreement by John Lambert of Skipton, mason, to maintain the illegitimate daughter of his sister, Isabel Lambert, deceased, until 12 May 1774.  
3 Jan 1772
156. Bond of Ellis Atkinson, John Pearson and John Booth to indemnify for maintenance of Thomas Cooper.  
14 Oct 1783
157. Promise by Settle to provide for Jane Marsden and her two children until next Quarter Sessions.  
26 Apr 1784
158. Bond of churchwarden and overseer of Stirton to indemnify for maintenance of Richard Ellison.  
17 Mar 1787
159. Letter from the overseers of Routh to John Holdsworth, overseer of Skipton, concerning someone called Galloway and saying they relieve very few outside their own township.  
31 May 1824
160. Letter from John Holdsworth, Skipton overseer, to the Blackburn overseer, saying they will reimburse Blackburn for the upkeep of a pauper.  
4 Mar 1826

161. Brief in suit brought by the inhabitants of Skipton against Jonathan Pinkney for the maintenance of his father, William Pinkney.  
n.d. earlier 19<sup>th</sup> cent

FRIENDLY SOCIETIES

162. Certificate of John Emmot of Skipton, linen weaver's membership of the Old Benevolent Friendly Society.  
23 June 1794
163. Certificate of Joseph Pennington's membership of the Tradesmen's Society.  
1 Dec 1794
164. Certificate of John Lowcock's membership of Friendly Society.  
1 June 1795
165. Certificate of James Smith's membership of the Benevolent Society.  
3 Aug 1795
166. Certificate of George Slater, labourer's membership of the Tradesmen's Society.  
15 Oct 1799
167. List of members of the Oldest Benevolent Society, Skipton.  
After 1810
168. Certificate of Joseph Lister, cotton weaver's membership of the Tradesmen's Society.  
5 June 1812
169. Certificate of William Mason's membership of the Tradesmen's Society.  
15 Dec 1816
170. Warrant to distrain the goods and chattels of William Green, President of the Old Benevolent Society for 64 weeks' pay to Robert Whitaker, a member of the Society, who has been unable to work.  
22 Dec 1817
171. Certificate of Thomas Metcalf's membership of the Tradesmen's Society.  
3 July 1822
172. Certificate of Christopher Joy's membership of the Tradesmen's Society.  
31 Dec 1822
173. List of members of the Tradesmen's Society.  
c. 1822

Skipton Library Collection

174. Certificate of William Grandorge's membership of the Tradesmen's Society.  
10 June 1823
175. Certificate of Thomas Chippindale's membership of the Benevolent Society.  
31 Jan 1824
176. Certificate of Joshua Barker's membership of the Tradesmen's Society.  
24 Feb 1824
177. List of members of the Benevolent Society.  
5 Mar 1824
178. Certificate of William Smith's membership of the Tradesmen's Society.  
10 Mar 1824
179. Certificate of Henry Smith's membership of the Tradesmen's Society.  
16 Mar 1824
180. Certificates of membership (66) of the Oldest Benevolent Society.  
31 Mar 1824
181. Certificate of James Myers, labourer's membership of the tradesmen's Society.  
1 Apr 1824
182. Certificates of membership (59) of the Benevolent Society.  
5 Apr 1824
183. Certificate of Richard Waller's membership of the Tradesmen's Society.  
19 Apr 1824
184. Certificates of membership (150) of the Tradesmen's Society.  
21 Apr 1824
185. Certificate of Thomas Mason's membership of the Tradesmen's Society.  
10 Jul 1824
186. Certificate of James Simpson's membership of the Tradesmen's Society.  
7 Dec 1824
187. Certificate of Jonathan Buck's membership of the Tradesmen's Society.  
6 Feb 1826

Skipton Library Collection

188. Certificate of Thomas Metcalfe's membership of the Tradesmen's Society.  
29 Mar 1826
189. Certificate of John Bowker's membership of the Benevolent Society.  
7 Apr 1826
190. Certificate of Thomas Hawkswell's membership of the Benevolent Society.  
2 June 1826
191. Certificate of Christopher Shuttleworth's membership of the Tradesmen's Society.  
5 Aug 1826
192. Certificate of Henry Rycroft's membership of the Tradesmen's Society.  
28 Aug 1826
193. Certificate of membership (8) of the Oldest Benevolent Society.  
7 Dec 1826
194. Certificate of Thomas Starkey's membership of the Benevolent Society.  
11 Dec 1826
195. Certificate of Thomas Sedgwick's membership of the Oldest Benevolent Society.  
17 Mar 1828
196. Certificate of James Tempest's membership of the Tradesmen's Society.  
9 Feb 1829
197. Certificate of Joseph Turner's membership of the Oldest Benevolent Society.  
10 Oct 1829
198. Certificate of Thomas Chippindale's membership of the Oldest Benevolent Society.  
10 Nov 1829
199. Certificate of George Chester's membership of the Tradesmen's Society.  
26 Nov 1829
200. Certificate of Abraham Varley's membership of the Benevolent Society.  
23 Jan 1830
- 200A. Benevolent Society begun 7<sup>th</sup> October 1779 held at house of John Standing, The Swan Inn in Gargrave.

BASTARDY

201. Receipt for 15 shillings paid by Robert Wadington for Margaret Measin's child.  
5 Oct 1702
202. Bond of the churchwarden and overseer of Thornton to indemnify for Ellenor Bowcock's child.  
17 Oct 1728
203. Order of JP's that Jane Whitedale and Joseph Townley of Halifax pay for the maintenance of Jane's child.  
8 May 1735
204. Copy indemnity to David Craven of Leeds, mercer, for a sum paid for an illegitimate child.  
Oct 1738
205. Bond of Robert Rowntree and William Tomlinson to indemnify for Mary Shelden's child, Rowntree being putative father.  
8 Dec 1760
206. Agreement between William Tomlinson and Robert Rowntree that Rowntree will continue Tomlinson's servant for a year and do all work relative to the trade of staymaker in return for board and wages.  
8 Dec 1760
207. Bond of William Shakleton and William Netherwood to indemnify for Sarah Blackburn's child, Shakleton being putative father.  
25 Apr 1761
208. Bond of the chapelwarden and overseer of Thornton to indemnify for Grace Whaley's bastard child.  
1 May 1766
209. Bond of William Stead and Isaac Rhodes of Bradford to indemnify for Mary Bocock's child, William Rhodes (sic) being putative father.  
18 July 1766
210. Bond of John and Thomas Proctor to indemnify for Mary Smith's child, John being putative father.  
17 Jan 1770
211. Bond of the churchwarden and overseer of Thornton to indemnify for Grace Whalley's child.  
8 Nov 1771
212. Bond of James Chew the elder and James Chew the younger to indemnify for Ellen Smith's child, the younger being putative father.  
1 Feb 1773

213. Bond of the churchwarden and overseer of Foulridge to indemnify for the child of Ann Wooler of Foulridge.  
13 Dec 1780
214. Bond of William Snell, Thomas Snell, Henry Robinson, Samuel Carr, Edward Robinson, John Pettyt, Thomas Wilks, Robert Bramley and Joseph Watson to indemnify for Amy Benson's child, Thomas Cowman being putative father.  
31 Aug 1781
215. Bond of Ellis Atkinson, John Pearson, Thomas Booth, John Clark, Robert Goodgeon, Thomas Harrison and Anthony Pettyt to indemnify for Betty Jennings' child, Thomas Hawkswell being putative father.  
6 July 1783

### APPRENTICESHIP

216. Apprenticeship indenture, Mary Townley to Thomas Weathered of Draughton.  
28 Jan 1677/8
217. Apprenticeship indenture, David Furnace of Embsay to Laurence Fish of Eastby, mason.  
29 Sep 1684
218. Apprenticeship indenture, Thomas Kendall or Winterburn to John Kendall for lands belonging to Madam (?) Bellas in Halton East.  
30 Aug 1692
219. Apprenticeship indenture, William Rogers to Robert Kitching, mercer.  
17 July 1695
220. Assignment from Thomas Nutter of Calverley, tailor, to Thomas Procter of Idle, tailor, of John Forte, apprentice.  
22 June 1717
221. Apprenticeship indenture, Mary Smith to Mrs Elizabeth Mitchell in respect of her lands.  
25 July 1722
222. Apprenticeship indenture, John Hudson to Henry Howson.  
1 Feb 1723/4
224. Apprenticeship indenture, Isabell Allison to Anne Holmes, widow.  
14 Nov 1728
225. Apprenticeship indenture, between Hugh Tomlinson, with the consent of his father, William Tomlinson of Skipton, plasterer, and

Skipton Library Collection

- Joshua Rothwell of Skipton, a freeman of Pontefract, currier.  
19 Feb 1731  
(Although not a pauper apprenticeship indenture, this is kept among the overseers' papers. Two other indentures which are stored separately are listed in the miscellaneous section.)
226. Apprenticeship indenture, John Mitchell to William Howson.  
25 Sept 1736
227. Apprenticeship indenture, John Piercey to John Swainson, gent.  
12 Oct 1741
228. Apprenticeship indenture, Margaret Pepper to Samuel Atkinson.  
17 Nov 1744
229. Apprenticeship indenture, Anna Maria Johnson to James Morley.  
2 May 1747
230. Apprenticeship indenture, Joshua Brigg to Edward Heelis.  
30 May 1747
231. Apprenticeship indenture, James Clapham to Andrew Fenley.  
2 Sept 1749
232. Apprenticeship indenture, John Lambert to John Wilkinson.  
16 July 1751
233. Apprenticeship indenture, George Crummock to John Holmes, gent.  
12 Mar 1759
234. Apprenticeship indenture, William Cowman to William Moorhouse,  
gent.  
12 Mar 1759
235. Apprenticeship indenture, John Leveston to Elias Throp.  
14 Apr 1766
236. Apprenticeship indenture, Richard Green to John Wellock.  
30 Jan 1767
237. Apprenticeship indenture, Richard Cowman to Emanuel Lowcock.  
30 Jan 1767
238. Apprenticeship indenture, Charles Watt to William Chippindale.  
30 Jan 1767
239. Apprenticeship indenture, John Green to William Moorhouse.  
30 Jan 1767

Skipton Library Collection

240. Apprenticeship indenture, Sarah Moorby to Bartholomew Brown, carpenter.  
30 Jan 1767
241. Assignment from Emanuel Lowcock, yeoman, to George Smith, skinner, of Richard Cowman, apprentice.  
22 July 1767
242. Case for respondents in the appeal by Mrs Jane Swire against an indenture binding Elizabeth Jennings apprentice to her.  
c. 1767
243. Apprenticeship indenture, Timothy Harrison of Bradford to Henry Ramsbottom of Pudsey, cordwainer.  
5 Feb 1768
244. Apprenticeship indenture, ? to John Knubley. Part missing.  
mid – 18<sup>th</sup> cent.
245. Apprenticeship indenture, John Dawson to Richard Chamberlain.  
7 Apr 1779
246. Apprenticeship indenture, Henry Rycrofts to Robert Carr.  
10 Jul 1781
247. Apprenticeship indenture, Joseph Cowman to William Alcock, gent.  
3 Sept 1783
248. Apprenticeship indenture, Agnes Capsticks to James Wilkinson.  
15 Mar 1784
249. Apprenticeship indenture, John Hackforth to William Sinclair.  
15 Mar 1784
250. Apprenticeship indenture, Sarah Holdsworth to John Kendale.  
10 Feb 1786
251. Apprenticeship indenture, John Laycock to John Heelis.  
2 Sep 1788
252. Apprenticeship indenture, James Hackforth to Mathew Tillotson.  
2 Oct 1788
253. Apprenticeship indenture, Mary Laycock to Mrs Catharine Priest.  
2 Oct 1788
254. Apprenticeship indenture, Edmund Watson of Draughton to Emanuel Shires.  
19 Sep 1793


Skipton Library Collection

255. Apprenticeship indenture, John Lee to Jonas Gill of Bradleys Both.  
12 Feb 1796
256. Apprenticeship indenture, Richard Stockdale to Richard Tatham.  
28 Apr 1796
257. Apprenticeship indenture, Mary Holdsworth to John Holmes.  
28 Apr 1796
258. Apprenticeship indenture, James Heaps of Draughton to Emanuel Shires, farmer.  
12 June 1810
259. List of proposed masters.  
1817
260. List of people on relief and of children to be put out as apprentices.  
25 Jun 1817
261. List showing result of ballot for apprentices at the Hole in the Wall.  
27 Jun 1817
262. Notices (7) to parents to show why their children should not be bound apprentices to various people.  
10 July 1817
263. Notices (7) to parents to show why their children should not be bound apprentices to various people.  
26 July 1817
264. Order of JPs to make indentures putting Thomas Maxfield apprentice to William Spencer of Skipton, blacksmith.  
4 Aug 1817
265. Order of JPs to make indentures putting Elizabeth Shiers apprentice to Richard Kidd, innkeeper.  
4 Aug 1817
266. Order of JPs to make indentures putting Henry Pinder apprentice to H A Bramley esq.  
4 Aug 1817
267. Apprenticeship indentures (18, most with counterparts).  
4 Aug 1817
268. Apprenticeship indenture, John Brown to Henry Ovington, paper maker.  
20 June 1820

269. Apprenticeship indenture, John Whitaker to Cornelius Denbigh, nail maker.  
24 Oct 1826

TARN MOOR ESTATE

270. Insurance policy for the Craven Heifer.  
19 Apr 1887
271. Letter from Brown and Blashfield, Skipton, to Alfred Birtwhistle, Swadford Street, Skipton, concerning a draft agreement from Lord Hothfield's solicitors about Tarn Moor water.  
27 Dec 1889
272. Letter from Brown and Blashfield, Skipton, to Alfred Birtwhistle concerning an agreement between Lord Hothfield and the Tarn Moor Trustees.  
21 Feb 1890
273. Lease from the trustees for enclosing Tarn Moor in Skipton and applying the produce towards the relief of the poor to Mary Horner of Skipton, farmer and innkeeper, of the Craven Heifer Inn and land for seven years at £160. 7s. annual rent, plus £20 for each acre mown more than twice per year or converted to tillage.  
12 Feb 1892
274. Correspondence, vouchers, tax returns, cheque stubs etc of the trustees of Tarn Moor Estate.  
1893-1914
275. Applications to the Tarn Moor Trustees for land.  
1900
276. Notes accompanying remittances from the postmaster of Leeds to Skipton overseers for wayleave.  
Early 20<sup>th</sup> cent
277. Papers concerning the erection by the Post Office of stays at Tarn Moor.  
1907
278. Applications to the Tarn Moor Trustees for land.  
1910
279. Notice from the Tarn Moor trustees of a meeting to re-let parts of the Tarn Moor Estate, with applications and printed conditions of letting.  
Mar 1912

Skipton Library Collection

280. Letter requesting that Territorial troops may manoeuvre on Tarn Moor,  
with copy reply.  
Apr 1912
281. Bills to Tarn Moor Trustees for repairs at the Craven Heifer.  
1912
282. Bills and receipts to the Tarn Moor Trustees.  
1913-14
283. Applications to the Tarn Moor Trustees for land.  
1914
284. Letter requesting that the overseers make gates on land at Sod Hill  
good.  
22 May 1914
285. Notice by John Phillip of his intention to quit a field held as tenant to the  
overseers.  
1 Aug 1914

GENERAL

286. Bill from John Preston to the churchwardens and overseers.  
1816-18
287. Note of cost of black hose.
288. Bills (4) from Henry Alcock.  
1819-24
289. Bill from Henry Alcock to the churchwardens and overseers.  
1820-21
290. Bill of J and S Hall to the township for an action over liability to the poor  
rate.  
1820-21
291. Bill from Henry Alcock to Jeremiah Green for expenses concerning the  
distrain of five cows by the overseers without warrant.  
1821
292. Bill from Thomas Newsam to the churchwardens and overseers for  
cloth for petticoats.  
15 Dec 1826
293. Bills (3) from Henry Alcock to the churchwardens and overseers.  
1826-30

Skipton Library Collection

294. Bill from John Booth to John Holdsworth for expenses at Bradford Court in 1820.  
1827
295. Bill of costs of the case of the King on the prosecution of the overseers of Skipton v Joseph Lowcock for manslaughter.  
1829
296. Passbook of Skipton overseers with Craven Bank.  
1883-91
297. Copy application of Skipton UDC for additional powers and letter from Local Government Board requesting the observations of churchwardens and overseers.  
1895
298. Copy letter from overseers to Local Government Board concerning an application for the transfer to the UDC of powers possessed by the churchwardens and overseers.  
30 Jan 1896
299. Acknowledgement by Local Government Board of a letter from the overseer.  
11 Feb 1896
300. Letter from the Clerk of the UDC notifying the overseers of the appointment of trustees of Jackson's gift in their place.  
23 Nov 1896
301. Copy of letter from Skipton UDC to the Charity Commission concerning a scheme for five parochial charities, with copy reply saying that observations of trustees must be obtained, and a letter from the Charity Commission to the overseers of the poor as trustees of Jackson's Gift.  
Dec 1896 – Jan 1897

## HIGHWAYS

### TOWNSHIP

302. Printed abstract of Highways Acts of 13 and 34 George III.  
Late 18<sup>th</sup> cent
303. Accounts of claims of surveyors of highways.  
1826-27
304. Bill of costs of Henry Alcock as attorney for defence in case of the King  
v the inhabitants of Skipton for non-repair of highway.  
1826-27
305. Bill of costs of Henry Alcock as attorney for prosecution in case of the  
King v the inhabitants of Hazlewood for non-repair of a highway.  
1827
306. Notice of a meeting of ratepayers concerning an indictment against the  
township of Skipton for non-repair of Hasslewood Road.  
29 June 1828

### TURNPIKES

307. Accounts of the treasurer of the Skipton and Otley Turnpike Trust.  
1807-23
308. Annual accounts of the Skipton and Otley Turnpike Trust, some  
printed.  
1824-42, 45-60, 62-67, 69-76
309. Account of principal sums and interest due from the Skipton and Otley  
Turnpike Trust.  
Dec 1859
310. Notices (3) of meetings of the trustees of the Skipton and Otley  
Turnpike to apply available money, with a list of those to whom it must  
be sent.  
1864
311. Bond of Stephen Bailey Hall of Skipton, gent, and John Robinson of  
Ravenshaw, gent, to Sir Charles Robert Tempest of Broughton Hall,  
Bart, Henry Alcock of Aireville, esq, and John Coulthurst of Gargrave  
House, esq, three of the Commissioners of the Skipton and Otley  
Turnpike Trust, in £400 to guarantee Hall as treasurer.  
22 Nov 1862

Skipton Library Collection

312. Case and opinions concerning the demolition of a wall built by the trustees of the Skipton and Otley Turnpike Road to support soil beside the road at the western entrance to Ilkley.  
Dec 1864 – Jan 1865
313. Notice of a meeting of the trustees of the Skipton and Otley Turnpike to apply available money with a list of people to whom it must be sent.  
30 May 1866
314. Bond of George Robinson of Skipton, gent, and John Robinson of Ravenshaw, gent to Mathew Wilson of Eshton Hall, esq, Theophilus Hastings Ingham of Marton House and John Coulthurst of Gargrave House, esq, three of the commissioners of the Skipton and Otley Turnpike Trust, in £400 to guarantee George Robinson as treasurer.  
8 Dec 1866
315. Printed statement of accounts of the Skipton and Clitheroe Turnpike Trust.  
1867
316. Report and estimate for alterations to the Otley and Skipton Turnpike Road. Also an abstract.  
28 Feb 1872
317. Case and opinion concerning an agreement for cutting a culvert across the Skipton and Otley turnpike road, with a printed plan of Victoria Park Estate, Otley, with the proposed culvert marked.  
6 Apr 1875
318. Letter from Constable and Maskell, Otley, to Heelis and Son, Skipton, concerning the agreement about the culvert.  
29 Apr 1875

UDC

319. Letter from the West Riding Solicitor to the Clerk of the UDC concerning application forms for improvements on main roads.  
11 May 1897
320. Letter from the West Riding County Council acknowledging payment for maintenance of roads.  
17 May 1897
321. Copy application from Skipton UDC to the West Riding County Council for a footpath on the Skipton and Otley Road.  
21 May 1897
322. Letter from the West Riding Solicitor's Office to the UDC concerning an application for the improvement of the Skipton and Otley Road.  
22 May 1897

- 323 Printed letter from the West Riding Solicitor's Office requesting an intimation that the Council will continue to maintain roads.  
25 May 1897

**SKIPTON UDC**

324. Contracts with the local board and Skipton UDC with related papers.  
1887, 1894, 1895, 1900 and 1930
325. Estimate of expenses of Local Board and Skipton UDC.  
1891-3, 1895-1905
326. Summaries of receipts and expenditure of Skipton UDC.  
1894-1902  
Also accounts of Skipton Water Co.
327. Draft claim of returning officer for election expenses.  
1894
328. Contracts with Skipton UDC.  
1895
329. Tenders and estimates.  
1895
330. Bills, estimates and tenders to Skipton UDC. A file.  
1895-1907
331. Notice of the audit of accounts of Skipton UDC.  
11 May 1896
332. Briefs and other papers in cases at Skipton Petty Sessions, mostly brought by the UDC.  
1896, 1900, 1902 and 1909
333. Letters from W A Clough, Cleckheaton Solicitor, concerning incorporation.  
May 1897
- 333a Township of Skipton: Proposed Incorporation
334. Printed copy of petition from Rhymney UDC concerning assessment of ground rents etc to local rates, asking other councils to follow suit.  
May 1897
335. Letters concerning land at Spring Gardens belonging to Miss Ellen Bramley.  
May 1897

336. Circular from Dept of Science and Art asking for a return concerning the application of funds for Technical Education.  
May 1897
337. Draft reply to questionnaire from Salford CB concerning treatment of sewage.  
May 1897
338. Letters to the clerk of the UDC requesting the return of testimonials.  
May 1897
339. Letter from Mary Anne Core, Long Preston, that she will renew a loan.  
May 1897
340. Printed letter concerning a meeting of the Urban District Council's Association.  
May 1897
341. Printed letter inviting the recipient to serve on the Committee of the Congress of the Sanitary Institute in Leeds.  
4 May 1897
342. Letter from W H Hindley & Co, Cheapside, concerning Sewage Press and Filter Cloth.  
15 May 1897
343. Letter concerning the allotments committee.  
15 May 1897
344. Tender for rye grass in the sewage farm.  
17 May 1897
345. Letter concerning private street works, asking if they will be taken over by the council.  
19 May 1897
346. Notice requesting a return concerning provision made by the UDC for repayment of debt.  
21 May 1897
347. Letter from Silsden UDC concerning a delay over an agreement.  
21 May 1897
348. Letter from Smith Pickles to the Clerk of the Council concerning his late father's loan to the Council.  
24 May 1897
349. Letter from the Midland Railway Rent Office to Skipton UDC requesting payment of a rent account.


Skipton Library Collection

- | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|
| | 26 May 1897  |
| 350. Circulars etc concerning Jubilee Celebrations. | 1897 |
| 351. Tender for a settling tank. | 29 Jan 1898  |
| 352. Tender for field gates. | 30 June 1899 |
| 353. Printed suggested petition from Hales-Owen RDC concerning payment to medical practitioners for notification of infectious diseases. | n.d. |
| 354. Bills and receipts from Skipton UDC. | 1903 |
| 355. Receipts (2) to Skipton UDC for mortgage money and interest. | 1904 |
| 356. Request by Charles Birtwhistle that mortgage sums be paid to his solicitors. | 29 June 1905 |
| 357. now 798 | |
| 358. Draft agreement between Skipton UDC and Frederick Anderton for the sale and purchase of land at Otley Road, Skipton. | 1905 |
| 359. now 798 | |
| 360. Receipt to Skipton UDC for mortgage money. | 1909 |
| 361. Letter from E Sugden to Richard Wilson (clerk to the UDC) saying that his letter about the North Ward Recreation Ground has been referred to the next meeting of the overseers. | 29 June 1911 |
| 362. Receipt to Skipton UDC for mortgage money. | 1911 |
| 363. Receipt to Skipton UDC for mortgage money. | 1912 |
| 364. Receipt from the West Riding County Council for court fees in rate cases. | 30 Sep 1912  |

365. Cheque from Skipton UDC to Arnold Slater.  
1 Jan 1934
366. Insurance policy to indemnify Skipton UDC concerning the loss of a mortgage deed.  
1934
367. Printed extract from a speech by William Wilberforce concerning the Christian religion. Printed at Knaresborough.  
1819
368. Printed address by John Foster to the inhabitants of Knaresborough referring to a 'loyal declaration' being taken round for signature, suggesting a meeting and mentioning 'suffering countrymen in Manchester'.  
19 Oct 1819
369. Printed poem called 'Tory Chant, written on the occasion of Mr Richards and others declaring that they intended to vote for Sir C M Sutton'. Printed in Knaresborough.  
n.d. 1820
370. Letter from G Fox, Bingley House, to Thomas Heelis, Halton, concerning forthcoming election, saying that all who are in his interest should be entertained at Braham to make the journey to York to vote for Sir Miles as easy as possible and mentioning a list.  
4 Apr 1734
371. 'Names of persons that voted for Sir Miles Stapylton and Mr Wortley or one of them single in the Wapentake of Staincliffe and Clifford's Fee.'  
n.d. c. 1734
372. Letter from G Fox, Bingley House, to Thomas Heelis, Halton, concerning the qualifications of voters in the last election.  
7 Feb 1734/5
373. Letter from G Fox, Braham, to Heelis, concerning printed letters for him to disperse, asking him to engage as many as possible and saying that he has written desiring Lord Thanet's and Lord Burlington's interest.  
2 Sep 1741
374. Draft letter (from Heelis) concerning Fox's candidature, written on back of printed notice that Fox will stand for the county.  
1 Nov 1741
375. List of townships in Staincliffe and Ewcross.  
n.d. c. 1741
376. List of freeholders in Craven that voted for Mr Fox.

n.d. c. 1741

**DEEDS AND MISCELLANEOUS PAPERS: YORKSHIRE**

ACKWORTH

377. Printed report of the state of Ackworth School.

1796

ADDINGHAM

378. Lease from Robert Smyth of Addingham, housewright, Alice Smyth, widow, John Midgley of Hadley in Bradford Dale, gent, and William Watters of Stubbinghouse in Gilsead, yeoman, to Thomas Wilkinson of Addingham, husbandman, of closes called Round Close, Stonebrigge Close and Great Close and a little close for 1,000 years at a red rose rent.

5 Feb 16 James I (1619)

379. Feoffment from William Vavasour of Hazlewood, esq, Thomas Vavasour of Woodhall, his son and heir, Sir Peter Middleton of Stockeld, knight, and Walter Giffard of Chillington, Staffs, esq, to John Baxter of a mansion house and land in Addingham.

4 Apr 18 James I (1620)

380. Lease from John Grene of Addingham, glazier, John Midgley of Headley in Bradford Dale, gent, and William Watters of Stubbinghouse in Gilstead, yeoman, to Thomas Wilkinson of Addingham, of a mansion, lands and two closes called Bondriddinges for 1,000 years at a peppercorn rent.

17 Oct 18 James I (1620)

381. Agreement between William Vavasour of Hazlewood, esq, Thomas Vavasour of Woodhall, his son and heir, Samuel Swaine of Addingham, tanner, James Spencer of Addingham, linen draper, and James Green and Richard Smithe of Addingham, clothiers, of one part and John Baxter of Addingham, husbandman, of the other, that a fine of property in Addingham will be to the use of Swaine and Spencer, and a subsequent recovery partly to the use of Baxter, partly to the use of several persons who purchased it.

13 Dec 19 James I (1621)

382. Feoffment from John Baxter of Addingham husbandman to Thomas Barker of Addingham, blacksmith, of a close in Addingham called Riddinge.

15 Sep 1623

383. Feoffment from Lawrence Jackson of Addingham, yeoman, to John Baxter of Addingham, husbandman, of a close called Bonderidding.

23 June 22 James I (1624)

384. Lease from Thomas Wilkinson of Addingham, yeoman, to William Webster, parson of Addingham, Samuel Wade of Plumtreebanks, gent, John Dawson of Addingham, yeoman, and James Whitley and John Holmes of Addingham, overseers of the poor, of two closes called Stonebridge Close and Round Close for 999 years at a peppercorn rent to the use of the poor.  
16 June 3 Charles I (1627)
385. Feoffment from John Baxter of Addingham, husbandman, and John Baxter of Skipton, shoemaker, his son, to Thomas Wilkinson of Addingham, husbandman, of a messuage, lands and closes called Bondriddings and Hesleheades. Also counterpart.  
12 Dec 1631
386. Feoffment from Robert Craven of Appletreewick, yeoman, to John Topham of Addingham, husbandman, of lands called Adamriddinge in Addingham sold to Craven by William Vavasour and Sir Peter Middleton.  
21 Mar 8 Charles I (1633)
387. Bond of Christopher Kendall of Addingham, husbandman, to John Topham of Addingham, husbandman, in £20 to ensure that Kendall will pay £10 or allow a person nominated by Topham and Jane his wife to occupy Adamriddings for five years and that he will abide in the service of the Tophams.  
6 Mar 1634/5
388. Lease from William Stead of Addingham, yeoman, to Richard Wilson of Addingham, yeoman, of land called Dunbathes for 2,000 years at a red rose rent.  
14 Mar 12 Charles I (1637)
389. Quitclaim from Jane Smith of Addingham to Thomas Hardwick of Addingham of a close called Middlefield in Addingham.  
20 Jan 13 Charles II (1662)
390. Feoffment from Thomas Winterburne of Langbar, husbandman, Jane his wife, Thomas Hardwick of Addingham, hatter and Katherine his wife to William Blaikey of Addingham, yeoman, of a close called Addamriddinge.  
25 June 1662
391. Quitclaim from Jane Wilkinson of Addingham, widow, to John Smallhorn of Addingham, shoemaker, of clauses in an indenture of lease of land at Addamriddings.  
8 Aug 1664

392. Feoffment and quitclaim from William Blaykey of Addingham, yeoman, to Anne Eastburne of Bracken Hill, Silsden, widow, of a close in Addingham called Addamridding.  
15 Nov 1676
393. Feoffment from Anne Eastburne of Bracken Hill, Silsden, widow, to Thomas Eastburn of the same, yeoman, and Thomas Barker of the same, yeoman, of lands (field-names) in Addingham, to hold to the use of Anne for life, then a moiety to the use of Martha Blaykey and her heirs.  
24 Sep 1677
394. Lease and release from Thomas Hardwick of Addingham, Katherine his wife, William Hardwick of Langbar his son and heir, husbandman, Katherine his wife, and Christopher Hardwick younger son, husbandman, to Elizabeth Wilkinson of Farfields in the parish of Addingham, spinster, of a close called Middlefield in Addingham.  
24 and 25 Oct 1687
395. Bond of Thomas, William and Christopher Hardwick to Elizabeth Wilkinson in £50 to observe covenants.  
25 Oct 1687
396. Confirmation by Katherine Hardwick widow of Thomas Hardwick of a lease and release to Elizabeth Wilkinson.  
12 Dec 1687
397. Lease from Edmund Walne of Earby, yeoman, and Martha Blakey of Addingham, spinster, to Thomas Wilkinson of Farfield of a close called Addam-Ridding.  
24 Aug 1692
398. Agreement before the marriage of John Janson of Farfield in the parish of Addingham, yeoman, and Mary Pullan of Holme in Hampsthwaite, widow, that after John's death Mary may hold closes called Banks or Hanging Reddings which he will devise to her, and that John may have interest on part of her portion, Samuel Janson of Silsden, yeoman, also being a party.  
6 May 1783
399. Feoffment from John Janson of Farfield, yeoman, to William Janson of Addingham, yeoman, of three closes called Banks or Hanging Reddings. Endorsed: not executed.  
20 Sept 1799
400. Inventory of the goods of the late John Janson, deceased.  
17 Dec 1801

401. Release from Francis Janson of Colne, Lancs, tallow chandler, to Thomas Janson of Farfield, grazier, for £100, his share of his father's estate.  
8 Mar 1803
402. Probate copy of the will of Thomas England of Addingham, carpenter, made 16 Dec 1842, leaving wood, tools etc.  
11 Mar 1843
403. Probate copy of the will of Joshua Benson of Addingham, gent, made 21 Mar 1848.  
27 Nov 1848

APPLETREEWICK

404. Feoffment from William Lassells of Addingham, husbandman, to Richard Kirkeman of Blubberhouses, linen webster, of a messuage and lands (field-names) in Appletreewick.  
30 Apr 1632

BAILDON

405. Feoffment from Nicholas son of Miles de Stapleton to Miles de Stapleton his son of his manor of Baidon in Airedale to hold to Miles and his heirs, with reversion to Nicholas and his heirs, yielding annually a rose in the time of roses.

Witnesses: Sir William de Plumpton, knight  
John de Calverlay  
Peter de Marchelay  
Walter de Hawkesgarth  
William de Bayldon  
Adam de Bayldon  
John de Kirkeby

Given at Haddlesey on the day of St Barnabas (11 June) 1338.

Indenture form.

Seal missing.

406. Feoffment from Ralph fitz William son of Sir John fitz William, knight, to Sir Thomas Roos Lord Roos, Ralph Cromwell, Lord Cromwell and Nicholas fitz William, esq, of his manor of Baildon.

Witnesses: Henry Hartlyngton,  
Nicholas Bayldon,  
Richard Lytscar,  
Richard Chaloner,  
John Hochdson

Given at Baildon Sunday after the feast of the Purification 5 Henry VI  
(9 Feb 1427).

Seal missing.

407. Feoffment from Nicholas fitz William of Bentley to Thomas Worteley, knight, Willaim Calverley, knight, Humphrey fitz William, professor of Sacred Theology, Thomas Sotenill, esq, Walter Hawkysworth esq and Thomas Lyndley, esq of the manor of Baildon in Airedale.  
6 Dec 17 Henry VII (1501)

#### BAINBRIDGE

408. Act for enclosing lands in the manor of Bainbridge and parish of Aysgarth. Printed.  
n.d. 1805

#### BARNOLDSWICK

409. Printed notice of the letting of lands and buildings in Barnoldswick.  
1828

#### BENTHAM

410. Complaint of William Robinson of Settle on behalf of John Fleming parker, rector of Bentham, that John and George Kendal of Bentham, farmers, being Quakers, have refused to pay tithes.  
26 Aug 1829

#### BINGLEY

411. Calls of the court of the manor of Bingley.  
8 Oct 1723  
Endorsed are names of constables sworn.  
1723 and 1724

BURNSALL

412. Exemplification of a recovery brought by Josias Atkinson against John Exley, gent, of property in Burnsall, Peter Haw and Esther his wife and John Brown being vouched to warranty.  
Trinity Term 1811

CRACOE

413. Lease from the Rt Hon Francis Earl of Cumberland etc to Nicholas Burton of Threapland, yeoman, of a messuage and land (field-names) in Threapland and the township of Cracoe for 5,000 years at 40 shillings annual rent.  
11 Oct 12 James I (1614)
414. Copy of will of John Ibbotson of Cracoe, yeoman, leaving lands in Cracoe and Rylstone.  
25 Jan 1698/9

DRAUGHTON

415. Probate copy of the will of Joseph Atkinson of Chelter in Draughton, yeoman, made 2 June 1847, mentioning a farm which he occupies.  
31 Mar 1848

ELSLACK

416. Letter from Edmund Benson, New Inn, to Thomas Heelis, Skipton, which a draft declaration in the plea of Robert Lane v Edward Guy alleging trespass and digging within the manor or Elslack.  
13 Jan 1759

EMBSAY

417. Lease from the Rt Hon Francis Earl of Cumberland and Henry Lord Clifford his son and heir to Francis Holden of Embsay Kirk of a farm and common in Embsay Kirk for 3,000 years at 27s 7d annual rent.  
23 Mar 20 James I (1623)
418. Lease from Christopher Jolley of Eastby husbandman, to Jeremy Craven of Keighley, gent, of a moiety of a close in Eastby called Oldfield a parcel of land called Barghe and feeding for two beasts for 999 years at a peppercorn rent.  
6 May 28 Charles II (1676)
419. Copy of the will of Robert Bolland of Eastby, yeoman, mentioning a close called \_ungerhill.  
4 Feb 1725/6  
(copied 1 Jan 1850)


420. Lease from Thomas Heelis of Appleby Castle, gent, to William Mason of Eastby of lands in Eastby for 21 years at £11. 11s. annual rent.  
8 Mar 1774

ESHTON

421. Printed pedigrees (2) of Wilson of Eshton Hall, 17<sup>th</sup>-19<sup>th</sup> centuries.  
Early and mid 19<sup>th</sup> cent
422. Abstract of deeds relation to the leasehold part of the late Miss Currer's estate at Flasby.  
1650-1768

GARGRAVE

423. Churchwardens' accounts for Gargrave.  
1735-36
424. Plan of new pews in Gargrave Church.  
1738

GARSDALE

425. Bargain and sale from Anthony Swinbanke of Loaneinghead, James Dawson of Grasholmeblade, Richard Harrison of Hesleing House, James Nelson of Crossthwaite House, Isabel Nelson of Dalehead or Knudman Ing House and Isabel, Mabel and Isabel Nelson to Richard Lambert of Elsegill in Garsdale, husbandman, of six cattlegates on Dandry Mire.  
14 Dec 1693
426. Bargain and sale from Jane and Christopher Harrison of Far End in Garsdale to Richard Lambert of Dandry Mire in Garsdale, yeoman, of an eighth part of Dandry Mire ('Dandramyre') at Moodbecke.  
6 Nov 1700
427. Bargain and sale from Richard Lambert of Dandry Mire new Mudbeck Ings in Garsdale, husbandman, to Augustine Perkin of Helbeckelunds, yeoman, of a messuage called Dandry Mire.  
16 Jun 1702
428. Feoffment from Richard Lambert of Dandry Mire, yeoman, to John Hogshon of Rysedale in the parish of Sedbergh, husbandman, of seven eighth parts of a close called Dandry Mire.  
13 Nov 1703
429. Probate copy of the will of John Hodgshon of Dandry Mire in Garsdale, made 15 Feb 1739/40.  
7 June 1743

GARTON (E R)

430. Feoffment from Gilbert Lambert of Hutton Cranswick, gent, to John Monckton of Garton, esq, and John Cater of Langton, Lincs, gent, of a capital messuage called Butler Hall and land in Garton, and to Martin Wythes of Emswell, yeoman, of a messuage and land in Garton.  
7 Feb 21 James I (1624)
431. Mortgage by release from Christopher Hilton of Riplingham, yeoman, to Thomas Alnred of Beverley, esq, of a messuage and land in Garton to secure £80.  
29 Aug 1688

GAWTHORPE

432. Grant from Margaret Wentworth of Gawthorpe, widow, late wife of Thomas Wentworth of Wentworth Woodhouse, esq, to Margaret Darcey, widow, her daughter, of an annuity of 26s. 8d. for the left of Thomas Maddinson, yeoman, servant to Margaret Wentworth.  
14 May 1591
433. Assignment from Margaret Darcy, widow, late wife of Michael Darcy of Aston, to Thomas Maddinson of Gawthorpe, yeoman, of an annuity of 26s. 8d. which she had of the gift of Margaret Wentworth her mother.  
15 May 1591

GLUSBURN

434. Lease and release from Robert Townley Parker late of Ovenden and now of Royle, Lancs, esq, to Richard Crosley of Bradford, currier and leather cutter, of lands in Glusburn in the parish of Kildwick.  
29 and 30 Aug 1816

GRASSINGTON

435. Abstract of title, 1803-41, of Rev Stephen Bland and Rev John Knight, devisees in trust of the will of William Wrathall, to hereditaments in Grassington and Conistone.  
1841

HALTON EAST

436. Assignment from George Browne of Halton upon the Hill, glazier, to Robert Benson of Halton, yeoman, of a close called Thornhae or Haltonhaes and a house or lathe for 2,000 years paying 15 pence to the Earl of Cumberland.  
3 Feb 16 Charles I (1641)

437. Assignment from Mathew Ashmoll of Beverley, yeoman, to Christopher Benson of Halton, husbandman, of lands (field-names) in Halton and Embsay for the remainder of a term of 999 years.  
10 Aug 1671
438. Act for dividing and enclosing Halton Green. Printed.  
1767
439. Account of the representatives of the late Robert Benson with John Markendale.  
1818-19
440. Sale particulars of land late belonging to Robert Benson.  
1819
441. Printed sale particulars of the estate of the late Robert Benson at Halton East and Draughton.  
April 1819
442. Account of Thomas Chamberlain with Mr and Mrs Manby concerning the purchase of part of the late Robert Benson's estate at Halton.  
1819-21
443. Schedule of deeds 1794-1821 to estates in Halton East purchased by Thomas Chamberlain from the devisees of Robert Benson and also to an estate granted him in mortgage by John Markendale.  
1821
444. Abstract of deeds 1794-1821 concerning premises at Halton East purchased by the late Robert Benson from Mrs Sarah Kendal and Mrs Margaret Dawson.  
1821
445. Draft abstract of deeds of conveyance from John Markendale and Mr and Mrs Manby to Thomas Chamberlain of freehold and leasehold estates at Halton East late belonging to Robert Benson, esq, deceased.  
1821  
(Abstracted 1822)
446. Sale particulars of land late belonging to Thomas Chamberlain in Halton East and Skipton. Manuscript.  
n. d.
447. Conditions for letting estates at Halton belonging to the late Thomas Chamberlaine.  
28 Oct 1826
448. Bills to the executors of Thomas Chamberlain.  
1834

HALTON GILL

449. Deeds concerning property at Upper or Over Hesleden, otherwise Pen-y-ghent, in the manor of Litton and parish of Arncliffe, mentioning the names of Christopher Dawson, Anthony Foster, Miles, Marmaduke, Henry and William Fawcett, Joseph and Marmaduke Drake and James Baines.  
(two folders)

1618-99

HAWES (N R) (MOSSDALE)

450. Assingment from James Metclafe of Fossdale in Wensleydale, yeoman, to Anthony Swithenbank of Mosssdale, chapman, of a messuage and land in Mosssdale.  
1 Dec 16 Charles II (1664)
451. Feoffment from Francis Metcalfe of Mosssdale in the parish of Aysgarth to Richard Metcalfe of Birkerigge in the parish of Aysgarth, labourer, of a messuage and lands (field-names) in Mosssdale in the parish of Aysgarth.  
3 Dec 1666
452. Bargain and sale from Anthony Swinbank of Mosssdale, yeoman, to John Metcalfe of Lunds, yeoman, of closes (field-names) in Wensleydale in the parish of Aysgarth.  
Nov 30 Charles II (1678)
453. Feoffment from Samuel Allen of Appersett in the parish of Aysgarth and Mabel his wife to Richard Robinson of Mosssdale, yeoman, of a close called Highfold and half a cattlegate in Mosssdale.  
4 May 1686
454. Quitclaim from Thomas Robinson of Woodside, Westmoreland, son and heir of Richard Robinson to Miles Thislethwaite son of Robert Thislethwaite of Hawes of two and a half cattlegates at Mosssdale.  
20 Nov 1687
455. Feoffment from Alexander Dinsdale of Mosssdale, yeoman, to Christopher Routh of Hawes, yeoman, of a dwelling house and land in Mosssdale.  
6 Feb 1694/5
456. Feoffment from John Metcalfe late of Mosssdale and now of Kirkby Malham, yeoman, to Alexander Dinsdale of Mosssdale, yeoman, of a dwelling house and land in Mosssdale.  
15 Feb 1694/5

457. Feoffment from Alexander Dinsdale of Mossdale, husbandman to John Metcalfe of Lunds, yeoman, of a dwelling-house and land (field-names) in Mossdale.  
2 Mar 1699/1700
458. Feoffment from Jethro Metcalfe of Brotherton, husbandman, and Elizabeth Metcalfe of Mossdale in the parish of Aysgarth, widow, to James Whaley of Snaizeholme in the parish of Aysgarth, yeoman, of closes called Round Green and Low Green and a cattlegate in Mossdale.  
10 Dec 1700
459. Release of actions from James Swithenbanke of Hawes, yeoman, to Anthony Swithenbanke of Grasdaile Head, yeoman.  
24 May 1704
460. Bargain and sale from John Metcalfe of Lunds in the parish of Aysgarth, yeoman, to William and Christopher Millner of Hell Gill in the parish of Kirkby of a messuage and lands in Mossdale.  
1 Mar 1704/5
461. Bond of Anthony Swinbank of Gearstones in the parish of Ingleton and Alexander Prockter of Ivescar in the parish of Ingleton, yeoman, to William Swinbank of Garsdale, bachelor, in £200 to observe the covenants of a bargain and sale of lands in Mossdale.  
12 Mar 1704/5
462. Bargain and sale from John Metcalfe of Helbecke Lunds the elder, yeoman and William and Christopher Miller of Hell Gill in Mallerstang, Westmoreland, husbandmen to William Swinbanke of Mossdale of a messuage and land (field-names) in Mossdale.  
6 Nov 1705
463. Quitclaim from Elizabeth Swinbank of Mossdale in the parish of Aysgarth, to William Swinbank of Mossdale her son, of her dower in lands of Mossdale.  
4 Apr 1709
464. Agreement between Robert Metcalfe of Mossdale, yeoman, and William Devis of High Ewbank in the parish of Brough, Westmoreland, for the sale and purchase of a messuage in Mossdale in the parish of 'Asken' (Aysgarth).  
28 May 1711
465. Feoffment from Christopher Milner of Hell Gill, Westmoreland, husbandman, and Edmund Milner of Mossdale, husbandman, to William Devis of Mossdale, yeoman, of a messuage and land in Mossdale.  
3 Apr 1713

466. Feoffment from Jethro Metcalfe of Brotherton, husbandman, and Elizabeth Metcalfe his mother of Mossdale, widow, to William Devis of Mossdale of a messuage and land in Mossdale.  
22 Apr 1719
467. Feoffment from Miles Thislethwaite late of Fawes in the parish of Sedbergh, bachelor, to William Davis of Mossdale in the parish of Aysgarth, yeoman, of houses, a close called Highfold and half a cattlegate in Mossdale.  
2 Feb 1722/3
468. Will of William Devis of Mossdale in Wensleydale.  
April 1737  
(Tattered)
469. Release from Thomas Swinbank of Crosshouse in Mossdale, yeoman, to Richard Swinbank of the same of a moiety of premises in Mossdale devised by his father William Swinbank.  
11 Mar 1748/9
470. Probate copy of the will of Thomas Davis of Mossdale.  
Made 2 Aug 1790  
(Act of probate and seal gone)
471. Acquittance from William Inglebye of Ripley, esq, to George Armistead of Hawkswick, husbandman, for the purchase price of a messuage and tenement in Hawkswick.  
11 Nov 1588
472. Assignment from Christopher Calvarte of Hawkswick, husbandman, to Ralph Setle of Keighley, husbandman, of a moiety of a messuage in Hawkswick for the remainder of a term of 99 years created in a lease of 20 March 4 James I from the Earl of Cumberland and Sir William Ingilby, at 2s. 8d. annual rent.  
30 Jan 12 James I (1615)
473. Settlement by which George Armistead of Hawkswick, yeoman, makes to his son, Bartholomew Armistead, absolute estate of a moiety of a messuage and tenement bought by his grandfather from Sir William Ingilby, Bartholomew to pay £40 each to Robert and Richard Armistead and to have the other moiety after the death of George and Anne his wife.  
17 Jan 1694/5
474. Settlement by which Bartholomew Armistead of Hawkswick, yeoman, makes to his eldest son George Armistead absolute estate of a moiety of a messuage and tenement, George to pay £80 to Bartholomew, and £40 each to his brother Bartholomew and his sister Elizabeth.  
20 Mar 1726/7

HEBDEN

475. Copy of grant to William de Hebbeden of free warren in Hebden, Conistone, Burnsall and Eske.  
9 Feb 9 Edward II (1316)  
(Late 16<sup>th</sup> cent copy?)
476. Feoffment from John Topham of Hebden the elder, yeoman, to John Young of Hebden, roughmason, of a close in Hebden.  
29 Nov 1652
477. Feoffment from Richard Constantine of Conistone in Kettlewell Dale, yeoman, to Henry Constantine of Moor Monkton, clerk, of the east end of a capital messuage called Henden Hall in the parish of Linton and land (field-names).  
17 Oct 1654
478. Agreement that Anthony Young of Hebden, yeoman, Timothy Topham of Grassington, gent, Robert King of Thorpe in Craven, yeoman, Martha his wife, Thomas King of Thorpe, Margaret his wife, James Topham of Hartlington, husbandman, Isabel his wife, John Colton of Burnsall, husbandman, John Topham of Appletreewick, carpenter, Mathias Bland of Leeds, cloth dresser and Richard Prockter of Linton, husbandman, will levy a fine of property in Hebden to Richard Constantine of Conistone, yeoman, and William Pearte of Grassington, yeoman.  
7 Jan 1668/9
479. Feoffment from John Young of Mygillgap in the township of Hebden, husbandman, to Thomas Young of the same, yeoman, his father, of lands (field-names) in Hebden.  
22 July 1669
480. Valuation of lands, tenements and estates in the township of Hebden.  
8 July 1673
481. Feoffment from William Kidd of Hebden, husbandman, and Alice Kidd to Christopher Hewit of Miresshaw within the township of Hartlington, lead miner, of a close called Wygill close, a lathe and a rent in Hebden.  
19 Nov 1678
482. Feoffment from Richard Constantine of Conistone, yeoman, to Jonathan Constantine his son of Hebden, yeoman, of a parcel of ground in Hebden.  
20 Sep 1682

483. Assignment from Edward Ashton of Hebden, lead ore miner, to William Buck of Grassington, yeoman, of a cottage, garden, etc for 1,000 years.

1 Sep 1767

484. Abstract of John Brown's title, 1744-1815 with addition 1817, to premises in Hebden in the parish of Linton.

1816 and 1817

### HETTON

485. Quitclaim from Henry de Goulton and Johanna his wife to High Brun of Hetton of property formerly of Richard son of Emma de Hetton which was the dower of Johanna (Richard's daughter?)

Witnesses: Richard de Thorne of 'Kurreton',  
Baldwin de Skipton,  
Ralph de Thornton  
Nicholas do Heton

n.d. early 14<sup>th</sup> cent

Seals: (1) missing  
(2) fragment of small round green seal with human figure

486. Act of probate of Anne Hargraves late of Hetton, widow, granting administration to Alice Knowles of Arncliffe Cote, widow.

5 May 1646

Attached is a memorandum that Agnes (sic) Hargraves made a will about 15 June 1645 in which Alice Knowles was named executrix.

### KETTLEWELL

487. Feoffment from James Halley the younger of Kettlewell, yeoman, to George Armistead of Hawkswick, yeoman, of two and a half cattlegates on Middlesmoor in Kettlewell.

7 Jan 1675/6

### KILDWICK

488. Exemplification of a recovery brought by Samuel John Swier, gent, and William Banks, clerk, against Robert Atkinson, gent, concerning the manor of Kildwick and premises in Kildwick, Sutton and Farnhill in the parish of Kildwick, Haworth Currer esq, being vouched to warranty.

Trinity Term 12 George I (1726)


KIRKBY MALHAM

489. Grant by letters patent to Thomas Wentworth of Wentworth House, knight and bart, of the rectory of Kirkby Malham with tithes, glebe land etc, late belonging to the monastery of Westdeerham.

26 July 19 James I (1621)  
(3/10/87 – item sent for conserving)

LANGSTROTH

490. Tithe rental for Langstroth and Littondale.

1768

MALHAM

491. Assignment and further mortgage from William Foster of Arncliffe, blacksmith, and William Payley of Great Stainforth, yeoman, guardians for Thomas Foster of Hesleton a minor, by the appointment of Thomas Hammerton of Malham, wood carpenter and innkeeper, to William Brayshaw of Malham, cordwainer, of a close called Rakes Close in Malham.

10 Mar 1761

492. Bargain and sale from Thomas Hammerton of Malham, carpenter, to Samuel Shackleton of Settle, butcher, and John Hammerton, Thomas' son, of messuages, lands, goods and chattels in Malham in trust to sell, provided that when the consideration money is obtained by the sale, Samuel releases the unsold premises to John.

13 Sep 20 George III (1780)

493. Mortgage by lease from John Brayshay of Malham, yeoman, to Thomas Greenwood of Gisburn, grocer, of closes and dales (field-names) with tithes in Malham for 500 years to secure £80.

25 May 1786

MARRICK (N.R.)

494. Opinion of Richard Wilson concerning a lease and release dated 19 and 20 Nov 1684 of Marrick Abbey to Timothy and Francis Blackburne.

7 Apr 1737

OTLEY

495. Acquittance from Francis Smyth the younger of Otley, clothier, to Christopher Smyth of Otley, clothier, for the purchase price of a moiety of a barn, a fourth part of folds and liberties belonging to it and a moiety of closes called Longknoull, the Knoull at Demby Yate and Nether Knoull.

15 Feb 22 James I (1625)

OVENDEN

496. Lease from the assignees of Samuel and John Garforth, bankrupts, to John Ingham of Ovenden, gent, of messuages and a croft at Rocks in Ovenden for a year at a peppercorn rent.  
27 Dec 1826

PRESTON

497. Lease from Anthony Lyster of Newsholme in Craven, gent, to Thomas Clarke of Preston, son of Richard Clarke of Swindon, deceased, of a messuage and an oxgang in Preston for 26 years at 15 shillings annual rent.  
16 Oct 1571
498. Lease by letters patent to Laurence Hamerton and Stephen and John Hamerton his sons of premises in Preston in Craven, already leased for 21 years, to hold for the lives of Laurence, then Stephen, then John at £6. 2s. annual rent.  
26 May 35 Elizabeth (1593)

RYLSTONE

499. Bond of Grace Smithson of Flasby Moor, widow, to Richard Dickinson of Rylstone, mason, in £26 to observe the covenants of a bargain and sale.  
7 Feb 1676/7
500. Copy of the will of Thomas Ripley of Rylstone, butcher, leaving land.  
4 July 1681
501. Assignment from Richard Dickinson of Flasby Moorside in the parish of Gargrave, freemason, to Francis Dickonson of Rylstone, mason, his son, and Michael Tailforth of Rylstone, mason, of a messuage and land in Rylstone as security for a bond in which they have joined with him.  
28 Nov 1682
502. Bond of John Ripley of Rylstone, husbandman, to Margaret Ripley of Rylstone, widow, in £40 to abide by the award of Richard Boulton and Thomas Kighley concerning the late Thomas Ripley's estate.  
31 Aug 1685
503. Lease from Thomas Kighley of Rylstone, yeoman to Francis Dickinson of Rylstone of a parcel of Rylstone Netherfield for a year at a peppercorn rent.  
23 Feb 1684/5
- Also, Kighley's bond for performance.  
24 Feb 1684/5

504. Quitclaim from John Ripley of Rylstone, husbandman to Margaret Ripley of Rylstone, widow of Thomas Ripley, of all Thomas' goods and chattels and release of actions.  
31 Aug 1685
505. Bond of Richard Dickinson late of Rylstone and now of Flasby, mason, to Francis Dickinson of Rylstone, mason, his son, in £76 to observe covenants.  
11 Dec 1685
506. Lease from Richard Dickinson late of Rylstone and now of Flasby, freemason, to Francis Dickinson of land in Flasby to secure lands in Rylstone from the dower of Richard's wife, Grace.  
12 Dec 1685
507. Lease from Thomas Kighley of Rylstone, husbandman, to Francis Dickinson of Rylstone of a close called Willow Rane and Clint Top for six years at a peppercorn rent.  
5 Aug 1686
508. Bond of Thomas Kighley of Rylstone husbandman (agricola) to Francis Dickinson of Rylstone, mason, in £33 to observe covenants.  
5 Aug 1686
509. Release of actions from Christopher Blagburne of Rylstone, husbandman, to Joseph Dickinson of Rylstone, cordwainer.  
14 May 1690
510. Bargain and sale from William Dickinson of Rylstone, backelor, to Francis Dickinson of Rylstone, freemason, of hay in a barn at Rylstone.  
15 Dec 1690
511. Part of lease from John Moorehouse of Hetton, yeoman, to Francis Dickinson of Rylstone, freemason, of a close called Milnegates in Rylstone.  
20 Dec 1698
512. Lease from Richard Preston of Kirkby Lonsdale, Westmoreland, innkeeper, to John Hide and Joseph Dickinson of Rylstone, yeoman, of a messuage and land (field-names) in Rylstone and Hetton for six years at £8. 2s. 6d. annual rent.  
18 Feb 1705/6
513. Probate copy of the will of Francis Dickinson of Rylstone, husbandman, made 3 April 1704 bequeathing land.  
30 May 1711

Skipton Library Collection

514. Settlement before the marriage of Margaret Dickinson of Rylstone, widow, and William Chipindale of Eastby by lease from Margaret to John Hide of Rylstone, yeoman, of all her goods and lands for 200 years in trust.  
29 Aug 1715
515. Memorandum that William Hide of Keighley has let to William Chipindall lands in Rylstone for a year, thereafter for six years.  
14 Feb 1718/9
516. Lease from Richard Waddilove of Rylstone, drover, to John Waddilove of Rylstone, shopkeeper, of a messuage and land (field-names) in Rylstone for 99 years at £1. 10s. annual rent.  
13 Aug 1778
517. Probate copy of the will of John Waddilove of Rylstone, made 21 Aug 1801, bequeathing an estate in Addingham.  
13 Dec 1803

SKERNE (E.R.)

518. Settlement after the marriage of Mathias Ellis of Great Driffield, yeoman, and Jane his wife, by release from Mathias to John Wales of Slingsby, yeoman, and John Dales of Woodhouse, yeoman, of closes in Skerne to the use of Jane.  
20 Feb 1728/9

SKIPTON

519. Pedigree of the lords and owners of Skipton Castle in the early Middle Ages with notes concerning its history.  
Mid 17<sup>th</sup> cent
520. Precepts for payment of fee farm rent.  
1682, 1703, 1706, 1707, 1710
521. Draft receipt from the 'trusty agents for the power of the parish of Skipton' to Thomas Wainman of Draughton for 40 shillings, the gift of Elizabeth Newbie of Draughton, deceased.
522. Receipt to Thomas Smith of Carleton for 12 shillings interest on a bond for the use of Isabel Geldard daughter of Bernard Geldard late of Skipton deceased.  
13 Feb 1710/11

523. Settlement after the marriage of Abraham Chamberlain of Skipton, ironmonger, and Jane one of the daughters of John Jackman of Skipton, gent, by release from Jackman to Henry Curre and Timothy Banks of Skipton, gent, of messuages and land in Skipton, to the use of Abraham and Jane and their heirs.  
1 June 1709
524. Lease from Alice Swire of Skipton, widow, and Samuel Swire of Manchester, fustian maker, her son, to Peter Garforth of Skipton, miller, of a parcel of Millfield for a watercourse for 40 years at £3. 3s. annual rent.  
5 June 1764
525. Letter from J Richardson to Thomas Heelis with a copy declaration in the suit in Common Pleas of John Moorhouse v George Haslam on a plea of trespass on the case concerning a debt incurred in Skipton, and a draft notice to Haslam.  
1766
526. Will of Thomas Chamberlain of Skipton, gent, leaving lands in Halifax and Huddersfield and money.  
28 Aug 1768
527. Memorandum that Francis Lonsdale of Skipton, yeoman, has let to Samuel Lowcock of Bolton Bridge dales in Skipton Ings for a year at £9. 10s. rent.  
2 Feb 1769
528. Copy of the will of Thomas Chamberlain made 8 Sep 1787.  
Proved 1 Aug 1789  
(copied 1808)
529. Grant from William Baynes of Embsay Kirk, esq, to Thomas Tindale of Skipton, gent, of a new pew in the gallery of Skipton Church.  
15 Feb 1792
530. 'Articles to be observed by the members of the Skipton Tradesmen's Society'. Printed.  
Late 18<sup>th</sup> cent
531. Notice of the holding of the court of the Honour of Skipton.  
29 Oct 1796
532. Deeds and abstracts of title concerning premises at Swadford Street, Skipton, mentioning George and William Chamberlain, Richard Kidd, John and Ambrose Smith, R.D. Chamberlain and the Craven Bank.  
1804-53
533. Account of Thomas Chamberlain with John Markendale.  
1819-21

Skipton Library Collection

534. Memorandum concerning the deeds of Thomas Chamberlain's estate at Skipton in security to John Markendale.  
27 Dec 1822  
See also deeds of Halton East.
535. Copy lease from the Earl of Thanet to the Tradesmen's Society of two plots of land in Skipton for 55 years at £4. 10s. annual rent.  
31 Dec 1823
536. Certificate that William Broughton is sworn a special constable of Skipton.  
18 Nov 1826
537. Copy of a petition to the Earl of Thanet that the day for holding Skipton Fortnightly Fat Fair be not altered.  
c. 1831
538. 'Articles to be observed by the member of the Skipton Tradesmen's Society.' Printed.  
1832
539. Conveyance from the trustees of the Tradesmen's Building Society in Skipton to John Sidgwick of messuages at Mill Fields forming Commercial Street, to hold to the use of several members of the society. Printed with plan.  
30 June 1836
540. Certified resolutions of a meeting of Skipton Tradesmen's Society. Printed.  
1843
541. Release from Richard Dyneley Chamberlain of Skipton, esq, to Robinson Lockwood of Skipton, grocer, of messuages in Skipton in trust to the use of William Alcock.  
28 Dec 1843
542. Assent of the members of the Tradesmen's Society, Skipton, to the dissolution of the Society.  
1851
543. Conveyance from John Dewhurst to Thomas Brown of a pew in Skipton Church.  
30 June 1851
544. Abstract of the will of the late John Smith of Blackburn and South Shields leaving real estate to trustees, one of whom is William Stockdale of Skipton.  
20 Apr 1857  
(Abstracted 1868)

545. Conveyance from the devisees of the late William Birtwistle to Messrs John and Thomas Dewhurst of land at Brewery Lane and Gargrave Road, Skipton.

21 Feb 1873

STAINFORTH

546. Probate copy of the will of Margaret Armistead of Stainforth made 29 Aug 1\_18 mentioning a mortgage of her late brother's estate in Stainforth.

16 Apr 1822

THORPE

547. Copy of assignment from Henry Robinson and 18 others of Thorpe to Anthony Richardson of land in Thorpe, and agreement by Richardson to maintain a common bull.

20 James I (1622-3)

(19<sup>th</sup> cent copy)

WINTERBURN

548. Memoranda concerning tithes on an estate at Winterburn tenanted by John Tattersall.

Late 18<sup>th</sup> cent

549. Schedule showing land tax, tithe modus etc due from lands at Winterburn.

Earlier 19<sup>th</sup> cent

**DEEDS AND MISCELLANEOUS PAPERS: OTHER COUNTIES**

KENT

550. Exemplification of a recovery brought by Stephen Bateman against Silvester Petyt, gent, of the manor of Snargate, Kent, and lands in Snargate, Bethersden, Halden, ?, Kingsnorth and All Hallows, Samson Goldsmith, gent, being vouched to warranty.  
Easter Term 1 William and Mary (1689)

LANCASHIRE

551. Letters (3) from M Wilson, Eshton Hall, concerning tithes from Tunstall (Lancs).  
1842-4

MIDDLESEX

552. Receipted bill from Silvester Petyt to Pigeon for the cost of a common recovery of Hilary Term 13 William III between Daybord and Porter concerning land in Middlesex, Richard Pidgeon being vouched to warranty.  
31 Mar 1702

WESTMORELAND

Appleby

553. Lease from John Thomson of Bongate, Westmoreland, gent, to John Percival of Battle Barrow ('Battleborough') innkeeper, of a burgage in Appleby for 999 years at a peppercorn rent.  
25 Mar 1771
554. Admittance of Robert Ellwood, son and heir of Thomas Ellwood, to a dwelling house, garth and land in Knock within the manor of Appleby.  
6 May 1802

Brampton

555. Bargain and sale from John Gedling of Brampton, yeoman, to John Gedling of (\_\_\_?adnall) Cumberland, yeoman, of a cowgate in Brampton, Westmoreland.  
31 May 1697
556. Bargain and sale from Richard Wilkinson of Brampton, yeoman, to Ann Robinson of the same, widow, of a cowgate in Brampton, Westmoreland.  
11 Nov 12 George I (1725)


Dufton

557. Bargain and sale from Robert Bower of Dufton, tailor, to Richard Idle of Dufton, yeoman, of a cottage and close in Dufton, Westmoreland.  
3 Aug 1751
558. Admittance of Richard Idle on the surrender of John Idle to a cottage and close in the manor of Dufton, Westmoreland.  
20 May 1768

**MISCELLANEOUS**

559. Printed act to preserve and encourage the woollen and silk manufactures. 1714  
(Printed 1722)
560. Printed act amending an act concerning the regulation of the woollen manufacture. 1756
561. Apprenticeship indenture, Bartholomew Armistead, husbandman, with the consent of George Armistead his father, to William Dewhirst of Threshfield, butcher. 5 Oct 1758
562. Copy of a letter from N. and M. Coulthurst, Chancery Lane, to Mr Salisbury, attorney, Settle, concerning a prosecution and suggesting a subscription to pay the expenses. 24 Nov 1759
563. Appointment of John Heber as Chaplain to the 41<sup>st</sup> Regiment of Foot or the Invalids. 27 Oct 1760
564. 'Particular of the customary modus on tithe rent paid by Richard Richardson esq, to the impropiator of the rectory at Bradford' for lands in North Bierley and Bowling, with receipts. 1764-86
565. Notice to Thomas Holmes that his goods and chattels are distrained for arrears of rent, with schedule of goods distrained. 18 Aug 1766
566. Receipted bill from Ellin Procter to the executrix of the late Mrs Dawson for funeral expenses. 28 June 1776
567. Notes on customary tenure in the manors of Lawkland cum Feizor, Austwick, Clapham, Newby, Ingleton and Thornton in Lonsdale. 18<sup>th</sup> cent
568. Schedule of household furniture belonging to various people. 18<sup>th</sup> cent

Skipton Library Collection

569. Protest against a bill drawn on John Fairclough of Cannon Street, St George's, outside the City of London.  
23 July 1793
570. Apprenticeship indenture, John Pooley junior, son of John Pooley of Burton in Lonsdale, husbandman, to Joseph Greaves of Liverpool, broker.  
1 July 1796
571. Note of deeds in Mr Alcock's keeping.  
16 Mar 1798
572. Delivery note from Messrs Edmonds, Gray's Inn Lane, for a cask of beer delivered to Mrs Lawson.  
10 July 1800
573. Administration of Daniel Stonehouse late of Hornsea in Holderness, linen weaver, granted to William Stonehouse of Rawdon, farmer.  
8 Sep 1815
574. Certificate of the examination of Elizabeth Kendall, Sarah Kendall, Jane Thomas and Martha Waddington concerning indentures of 26 and 27 Feb 1837.  
27 Feb 1837
- 575 Letter from Sir Charles R Tempest of Broughton Hall concerning Capt Spencer's sale and a sheep sale.  
28 Sep 1845
576. Licence to John Thompson, Guiseley, as a dealer in tobacco.  
31 Oct 1846
577. Patent to James Pickup of Bradford for improvement in grate bars.  
2 Dec 1872
- 577a Memorandum from Henry Hardacre to Rev Philip Laurence of Long Preston regarding the grant of lands in field in Long Preston (Thrapmire and the Mosses) – photocopy.  
18 Dec 1779  
(Donation to library by Mrs Carol Dougherty)
- 577b Letter from Mary Wilson to Miss Hall of Long Preston – photocopy.  
17 Apr 1833  
(Donation to library by Mrs Carol Dougherty)

**PROPERTY SALE PARTICULARS**

600. SUTTON  
Particulars and plan of a freehold farm, 'Bow Hill' 11 April 1866.  
D1495
601. BOLTON IN CRAVEN  
The particulars of a freehold estate called Bolton Hall .... In the parish  
of Bolton Juxta Bowland ...13 August 1804.  
D1495
602. LONG PRESTON  
... particulars and conditions of sale of certain freehold estates late the  
property of Henry Hardacre formerly of Bend Year? in the parish of  
Long Preston ... in sixteen lots. 17<sup>th</sup> day of May 1839.  
D1495
603. CARLETON  
... particulars of a ... freehold estate ... comprising ... dwelling house  
called 'Airedale Inn' with ... about 44 acres.  
25<sup>th</sup> day of July (property of Muker Wilson?)  
D1214
604. Another copy  
D1214
- 604a. ESHTON HALL ESTATES, GARGRAVE  
Outlying portions, for sale by auction 1919
605. OTTERBURN  
Particulars of a valuable tithe field and freehold estate in Otterburn ...  
5 October 1860  
D1495  
(plan missing)
- 606 GLUSBURN AND CARLETON  
Particulars of the residential estate known as 'stone gappe'  
30<sup>th</sup> day of June 1884  
D1495
- 606b. CATALOGUE...  
Farming stock, agriculture, implements ...10<sup>th</sup> and 11<sup>th</sup> days of October  
1861, at Airedale Grange, Skipton.
- 606c. HALTON EAST, CARLETON: GIGGLESWICK AND KIRKBY MALHAM  
...particulars ... of certain freehold estates ... in the general ? of  
Skipton, Carleton, Giggleswick and Kirkby Malham.  
D1495
- 606d. NETHERSIDE HALL AND LINTON ESTATES

Auction sale 1924. Plan only (6" to 80 chains).

606e. AIREVILLE ESTATE  
Particulars of sale and plans.

606f. STAINTON COTES  
Coniston Cold sale brochure and plan.

### SALE BILLS

607. THORPE  
To be sold by auction by Mr Cragg on the premises of Mr Thomas Tomlinson ... all the household furniture ...also all farm stock.  
24<sup>th</sup> March 1853.

D1495

608. ADDINGHAM  
... Freehold estate ... now in the occupation of Mr Jonis Hanson, called Small Banks ... 29<sup>th</sup> day of August 1848.

609. THORPE AND LINTON  
Eligible estate at Thorpe and Linton, 25<sup>th</sup> June 1873

D1495

610. GARGRAVE  
Yorkshire, Gargrave, Votes for the West Riding. Three compact freehold residences, and two desirably situate plots of freehold ground ... in the High Street. Gargrave close to the 'Old Swan Inn' December 29<sup>th</sup> 1858.

611. CARLETON AND STIRTON  
... Freehold estate ... comprising 75 acres, 3 ? 2 perches,  
4<sup>th</sup> September 1845.

D1080

612. ARNCLIFFE  
Freehold house and premises ... lately in the occupation of John Foster deceased, and now of Isable Holgate. 25<sup>th</sup> day of September 1847.

D1214

613. EARBY  
Sale of estates at Earby in Craven, and at Barrowford. Farms and lands. 9<sup>th</sup> April 1828

D1547

614. EARBY  
... Freehold property situated in Earby, near Thornton in Craven.  
2<sup>nd</sup> August 1855. D1495
615. CARLETON  
... Freehold farm ... about 32 acres ... now in the occupation of  
Thomas Kirkley. 4<sup>th</sup> day of April 1870. D1495

### **POLITICAL 19<sup>th</sup> CENTURY**

616. Independence of the West Riding ... meeting ... Wakefield ...  
29<sup>th</sup> December 1834. (Nomination of the Hon Edward Lascelles as  
parliamentary candidate). D1214
617. Speech on the Corn Laws by Robert P Milnes ... at York on  
29<sup>th</sup> February 1844. D844
618. Skipton Parliamentary Division General Election, 1885 result of poll ...  
(Wilson elected) small poster.
- 619.
- 620.
621. West Riding election. The High Sheriff particularly requests (no  
ribbons, etc) May 8<sup>th</sup> 1835. Small poster. D1214
622. Mr Farrer's campaign (newspaper cutting).

### **POLITICAL 20<sup>th</sup> CENTURY**

624. Skipton Liberal Association. On Friday December 19<sup>th</sup> 1919 public  
meeting. Handbill.
- 624a. Souvenir of the Liberal Bazaar at Skipton. 1902
- 624b. Souvenir programme. David Lloyd George 1929
625. National Union of Conservative and Unionist associations (Yorkshire  
division) and the Skipton Division Unionist Association. Annual dinner  
January 30<sup>th</sup> 1914. Programme.
626. North West riding handicap. The Tory prediction reversed.  
Broadsheet.

627. Earby Liberal Club. Re-union 'At Home' ... September 26 and 27<sup>th</sup> (19 - ). Programme.
628. Gargrave Liberal Club ... TWO 'At Home' ... December 20 and 22<sup>nd</sup> 1919. Programme.
629. Gladstone Liberal Club Barnoldswick. Victory 'At Homes' ,, February 13; 14; 15 and 17<sup>th</sup> 1919. Illustrated programme.
630. Skipton Division Liberal Association Countrie Fayre ... April 6; 7 and 8<sup>th</sup> 1933. Handbook.
631. Register of electors 1935 ... Skipton Parliamentary Division Polling district of Settle, town of Giggleswick.
- 631a. Parliamentary Elections Skipton Constituency list of MPs 1885 – 97

### LEGAL NOTICES ETC

632. Warning against 'making a road' on land 'late part of Buckden ? close, belonging to Richard Heber' January 4<sup>th</sup> 1820  
D1080
633. Warning against shortening in Morton Hall rookery. May 18<sup>th</sup> 1824.  
D1080
634. Notice about ? relating to 'the ?? Mill' at Embsay ? warning against removing equipment before the auction sale on 4<sup>th</sup> and 5<sup>th</sup> days of July 1844.  
D1080
635. Keighley Society for Prosecuting Felons. Times of meetings and names of members. Poster.
636. 1844. Burnley Court of Requests. Dates of courts at Burnley, Colne and Clitheroe.
637. List of jurors names, Yorkshire.
638. Notice of Recognizance for the Peace. 26<sup>th</sup> August 1843. Concerning George Hardcastle, William Broughton and Francis Wilkinson.
639. Notice of holding manor ? of Marton, 10<sup>th</sup> May 1843. D1214

### BANKING

640. The Craven Bank bankbook of the Overseers of Skipton. 1883-91.

Skipton Library Collection

- 641. The Craven Bank. Settle unused cheque.
- 642. The Craven Bank. Skipton unused cheque.
- 643. Messrs Alcocks, Birkbeck, Robinson, Birkbeck and Stansfeld bankers Settle, unused cheque.
- 643a. The Craven Bank, a history.
- 643b. Cutting from Craven Herald 4<sup>th</sup> May 1979.

**PEOPLE**

- 644. Percy Aldersley, funeral order of service.
- 644a. Lily Cove photocopy of entry in register.
- 644b. William Weightman (Brontes). Photocopy of death register and photocopy from Poems of A Bronte.
- 645. Edwin Calvert, funeral card.
- 645b. Harriet Byles, photocopy from Bradford and Calderdale Chamber of Commerce Journal Apr – May 1983.
- 646. Memorials of ? Frederick Cavendish ... a sermon. D1010
- 647. Alfred Green, funeral order of service.
- 648. Percy Parker Illingworth, funeral order of service.
- 649. William Neterwood, petition to Tancreds Charities.
- 650. George William Rickards, funeral order of service.
- 651. Arthur William Mason, funeral order of service.
- 652. Philip, Viscount Snowden.  
  
Reunion ... in celebration of the 25<sup>th</sup> anniversary of  
Mr Philip Snowden's entry into political life.  
Brochure (photograph) and leaflet. D1640
- 652a. Copy of letter written by Mr Philip Snowden ... 1895
- 652b. George Annesley Fisher – wedding photograph, in memoriam,  
cutting from Craven Herald.
- 652c. Copy of letter written by Mr Philip Snowden ... 1895. D1640


Skipton Library Collection

653 Two letters by Harry Speight.

654. James Woodhead, funeral order of service.

654a. Clippings and potted biographies of various persons:

Alderton, H C Dr

Arnott, Dr

Arundle, Superintendent

Bairstow, James

Baldwin, R

Barker, J. Goddard

Barraclough B. Superintendent

Basnett, W

Bateman, C M

Bateson, H B

Bell, J S Lieut

Berry, David Mr and Mrs

Betham

Binns, Everitt

Birbeck, Lieut Col

Birbeck, Muriel

Birch, Thomas, A

Birley, A J

Buggs. R Canon

Bousted

Bradley, George

Bradley, Jonas

Brayshaw, Thomas Lieut

Brayshaw, Thomas. Senior

Brighthouse, Tom LT

Brocklehurst, T.P.

Brookes, Robinson

Brown (Embsay's Vicars Family)

Brown, F.E. Rev

Skipton Library Collection

Brown, Frank  
Brown, Richard  
Caton, Margaret  
Carlise, T.  
Clough, S.H. Capt.  
Coates, Harrison Mr and Mrs  
Dales, Hiram C.  
Dickenson, W. Rev.  
Edmondson, James  
Edmondson, Thomas  
Edmondson Thomas, G.  
Eggins, Florense Miss  
Emmott  
Fields P. Sargt.  
Fletcher, Richard  
Fletcher, Thomas  
Garnett-Orme F.M. Miss  
Glen, Dr.  
Gomersall W.J. Rev.  
Green J. Wilson, Mr  
Hale, T. Haggas F.J.  
Hall, J. W. Rev.  
Hall, L.  
Harker Bailey, J.  
Harker, W.  
Harper, W.E.  
Hill, Martha  
Hill W.  
Holdsworth, Clement  
Holdsworth, H.R. Lieut.  
Horbury, H.  
Horbury, Harry  
Horner, G.H. CO. SGT. Major  
Horsfall J.C. Sir  
Horsfall, Cedric Lieut.

Hyne G.C.H. Cutliffe – should read Cutliffe-Hyne, G.O.H.

l'Anson, A. Miss

Irwin, C.D. Capt.

James, D.E. Rev.

Keeler, A.G.

Kilner, F.C. Bishop

Keighley, A.

Kettlewell, J.

Kidd, J. L.

Knowles, M.R.

Lascelles, Viscount

Lewis, W. H. Rev

Lister, C.

Lister, D. Hon.

Lister, S.

Lister, W.M. Rev.

Livingstone, W.A. Rev.

Livsey, M.

Longbottom, H. 2<sup>nd</sup> Lieut.

Longstaff, T.H.

Lovall, S.

Lumb, J.W. Lieut

Lumb, S. Ex-Supt.

Mackay, A.L. Lieut

Mallinson, H. Lieut.

Mallinson, J.

Massey, Mrs

Maude, G.W.E. Capt.

Maude, M.D.W. Capt.

Maude, W.H.

McGrath, J.C. Lieut.

Moorhouse, J.

Morkill, A.G. 2<sup>nd</sup> Lieut.

Morrison, W.

Musgrave, B.

Skipton Library Collection

Naylor, G.H. Rev.  
Pattenf, W. Rev.  
Peel, B.  
Phillip, R.  
Phillip, Sergt.  
Police Constables who returned from First World War  
Preston, R. C. Mr and Mrs  
Prior, C.  
Procter, J.N.W.A. Lieut.  
Pryke ?Sergt.  
Purcell, A. Miss  
Roberts, L. Sergt.  
Robinson, W. Capt.  
Robinson, W.J. Sergt.  
Rodwell, R.A.  
Rodwell, W.A.  
Roundwell family  
Sandland, T.B.  
Scott, J.  
Sedgewick, Edith  
Shakleton, E. Sir  
Sheldon, T. Pte  
Sidgwick, C.  
Sidgwick, R.H.  
Simpson, W A.  
Slater, J. Slater F.H.  
Slater, S  
Slingsby, J.A. and family  
Smith, A.  
Smith, A.R.  
Smith, F. Sir  
Smith, W.B. Rev.  
Smith, W.H.  
Spencer, H.?  
Stockdale, A.R.

Skipton Library Collection

Sagar, J. and family  
Sugden, R. Mr and Mrs  
Summerscales  
Sutton, G. H.  
Swire, R.  
Tasker, J. G. Rev.  
Taylor, H. E. Miss  
Tempest, R.S. Maj.  
Towler, Mrs  
  
Townsend, H.  
  
Tunstill, H. G. Capt  
Whitaker, W. Capt.  
Wilson, Mr and Mrs  
Young, R.T.

PRESS CUTTINGS

655i BROADBENT, Miss J B  
  
CHURCHMAN, Captain J  
  
COATES, Canon Percy  
  
CORNTHTWAITE, Mr R (two cuttings)  
  
CROWTHER, John  
  
HARE, Sir John (four cuttings)  
  
HODGKISS, Dr Winifred  
  
JONES, Rev Edward  
  
LISTER, Mr Silvester  
  
OLD CHESTER, the Grassington hermit  
  
SMITH, Mr F S  
  
SUNDERLAND, Mr John  
  
SUTCLIFFE, Halliwell

WALTON, Mr S H

WHITAKER, Malachi

655ii BUCK, Dr C W

DAWSON FAMILY (ROBINSON)

MORAN, Baron (WILSON, Charles McMoran)

MORRISON, Mr Walter (four cuttings)

PRIESTLEY, J B

RAISTRICK, Dr Arthur

RILEY, Frederick

SMITH, Mr A Reginald (four cuttings)

SMITH, Herbert

WILSON, Sir Matthew

655iii SLINGSBY FAMILY (Cuttings and photograph)

655a Letter dated 15<sup>th</sup> April 1888 to Sir Matthew Wilson about unveiling his statue.

655b LONG, Christopher Frances Drake 1902-1924: biography by S A Craven. Photocopied from Journal of Craven Potholing Club.

655c NEVILLE, Lady Margaret

655d ROUNDELL, Charles Saville. Photocopied from Who was Who.

655e STORY, Robert A Sketch

655f PETYT, Sylvester. Who was Sylvester Petyt? By G Andrews Patmore

655g PONTEFRACT, ELLA AND HARTLEY, Marie (Letters and cutting).

### **SPORTS**

656 Game on Hebden Moor: caution to sportsmen ... a handbill.

657 Ribblesdale Buckhounds by W Carter Platts. 8pp, i11.

658 Yorkshire Hound Show. Programme.

658a. Skipton Golf Club handbook 1950-60s

658b. Burnsall Feast Sports. Official Programme 1951

### **BOWLING CLUBS**

659. Craven Bowling Club, annual dinner, programmes 1924 – 1936, 1938.  
Newspaper cutting (photograph) 1937.

660. Whinfield Bowling Club, annual dinner programme 1926.

661. Devonshire Bowling Club, annual dinner, programmes 1927; 1935;  
1937; 1938.

### **WAR**

662. Military list (Hetton with Bordley) D1214

663. England's motto. Verse sheet. D1010

664. Official list of killed. Newspaper cutting.

665. Ration paper and cards, World War I.

665a. Craven War Memorial Trail

665b. Craven's Part in the Great War Index

666. Ration book, World War II.

667. Home Guard certificate.

667a. My Wartime Journey by L. A. C. Leonard Charles Hutton of Skipton.  
Includes CD ROM

667b. Photograph of Royal Observer Corps in Gargrave

667c. 'The Soldier's Lament' Poem by Sidney Cole of Skipton

667d. John Cassidy Skipton War Memorial Sculptor

667e. Evacuations – Cuttings from Dalesman

### **RELIGIOUS LIFE**

668. Martin Top Congregational Church at Home ... December 10<sup>th</sup> and 11<sup>th</sup>  
1919. Programme.

669. Bolton Priory Octocentenary Commemoration Exhibition Handbook.  
June 1954.

- 669a. Ebenezer Chapel, Crosshills ... Jubilee ... 1903. Handbill.
- 669b. Bolton Priory, Table of economic life, 1315-16.
- 669c. Dissenters Grievances. Meeting at Wesleyan Chapel, Old Elvet, January 14<sup>th</sup> 1834. Small bill.
- 669d. Diocese of Bradford, Jubilee. Order of proceedings. 3<sup>rd</sup> September 1969. Programme.
- 669e. Hymns and pray sheets. Various.
- 669f. A Holy Royal Day, 2<sup>nd</sup> June 1953. Pamphlet.

#### **AIREDALE DRAINAGE ACT 1861**

670. Airedale Drainage Act. 1861.

#### **ENTAILED ESTATES**

671. Report: Entailed estates ... 11<sup>th</sup>
672. \_\_\_\_\_ Index.

#### **RAILWAYS**

##### LANCASHIRE AND YORKSHIRE RAILWAY CO.

673. Hellifield – Blackburn inclination. D1495
674. Change of train times, small poster, photocopy.
675. Plan of the line at Hellifield.

##### NORTH WESTERN RAILWAY CO.

676. Three week notice to take temporary possession (at Long Preston).
677. \_\_\_\_\_ (at Clapham).
678. Notice to Treat and Agree, Gargrave.
679. Plan of land at Giggleswick.
680. Plan of land at Eldroth.
681. Letters to stock holders, September 1837.
682. Agreement 15<sup>th</sup> May 1850, Clapham.
683. Agreement for sale and purchase of land in ....., Clapham.


684. Owners of land at Long Preston.

LEEDS AND BRADFORD RAILWAY CO.

685. Shipley to Colne; plan of land in the parish of Bingley.

686. Notice to treat, land at Thornton.

MIDLAND RAILWAY CO.

687. Share certificate. D1920

688. Conveyance of land in Draughton and Settle.

689. Agreement for sale and purchase of lands in Gargrave.

690. Owners of land in Giggleswick.

691. An act for making and maintaining a railway from Barnoldswick to the Leeds and Bradford extension of the Midland Railway ... 1867.

692. Plan, crossing River Ribble.

693. Plan of land in Long Preston and Giggleswick.

694. Plan of land in Clapham.

MIDLAND RAILWAY CO. SETTLE TO CARLISLE

695. Agreement for the sale and purchase of land in the township of Horton (Foster).

696. Agreement for the sale and purchase of land in the township of Horton. (Knowles).

697. Notice to treat, land in Settle (plan). 1869

698. \_\_\_\_\_ land in Horton in Ribblesdale (plan). 1869

699. Agreement for the sale and purchase of land in Horton. (Slinger). 1870

700. \_\_\_\_\_ in Horton (Foster) 1871.

701. Bond, (Procter) 1874.

702. Sale of land at Settle, (Dale) 15<sup>th</sup> February 1872.

703. Copy document to Miss Jane Slinger 1872.

LANCASHIRE AND YORKSHIRE NORTH EASTERN RAILWAY CO.

704. Acceptance of shares 26<sup>th</sup> May 1845.

705. A bill for the making of a railway from Skipton to York, to be called 'The Lancashire and Yorkshire North Eastern Railway' 1846.

NORTH LANCASHIRE AND YORKSHIRE RAILWAY CO.

706 & 706b Plans and sections Nos 1 and 2 and Nos 1 and 8.

SKIPTON AND ILKLEY RAILWAY CO.

707. A bill for making a railway from Skipton to Ilkley ...1882.

708. House of Lords: Minutes of evidence 1882.

SKIPTON TO WHARFEDALE

709 An act to authorise the construction of a railway, to be called 'The Skipton and Wharfedale Railway'. 1865.

710. A bill for incorporating the Skipton and Kettlewell Railway. 1880. D1495

711. \_\_\_\_\_ (as amended in ? 1880)

712. Petition of John Norcliffe Preston against, on merits.

713. A bill conferring further powers on the Skipton and Kettlewell Railway. (extension to Aysgarth). 1881

714. A bill for conferring powers on the Skipton and Kettlewell Railway (extension to Darlington). 1882.

715. Extension to Darlington, schedule of lands involved.

716. Letter from Capt Preston, Flasby Hall to Hartley 23<sup>rd</sup> December 1881.

717. Letter from Langdale and Eaton Turner to Wm Hartley, Settle. 29<sup>th</sup> December 1881.

718. Share certificate.

719. Skipton and Kettlewell Railway (Darlington extension). Notice of relinquishment.

720. Map of proposed Skipton to Grassington line. (Act 1881).

721. Wharfedale Railway Co. report of the directors, 30<sup>th</sup> January 1854.

## Skipton Library Collection

722. Skipton and Wharfedale Railway Co. copy of draft agreement for the purchase of part of Flasby Hall estate 1865.
723. In parliament. Session 1866 Skipton and Wharfedale railway petition of John Northcliffe Preston esq, against.
724. In parliament. Skipton and Kettlewell Railway, Langdale with Preston. Memorandum of agreement to settle opposition to bill. (plan).
725. Yorkshire Dales Railway (Skipton to Grassington). Opening ..... July 29<sup>th</sup> 1902 luncheon card.
726. \_\_\_\_\_ Railway Pass.
727. Note from Matthew Wilson.
728. Yorkshire Dales Railway (Skipton to Grassington). To be worked by the Midland Railway Co. Prospectus 1898.
729. Y D S report of directors and accounts for the half year ended December 31<sup>st</sup> 1909.
- 729a. Y D S (Skipton to Grassington), plans and sections, session 1897 (shelved in map room).
- 729b. Y D S (Skipton to Grassington). Cutting the first sod at the Grassington Terminus on Thursday June 7<sup>th</sup> 1900 by Walter Morrison. Order of procession for the day. Two copies.

### RAILWAY TIMETABLES

730. Leeds and Bradford railway, December 20<sup>th</sup> 1847.
731. The Lancaster Gazette railway timetable ... February 1857.
732. The Craven Weekly Pioneer railway timetable for December 1861
733. \_\_\_\_\_ for July 1866
734. Visit Ireland ... H M'Neill's north of Ireland tours, handbill.

### MISCELLANEOUS

735. Cambrian Railways, letter 1868
736. Railway exhibition, Wharfe Valley (Otley and Ilkley line). Centenary ... Manor House Museum, Ilkley. May 1965.
737. Cambrian Railways, report of directors ... 30<sup>th</sup> June 1868.

Skipton Library Collection

738. L M S Centenary exhibition 1947. List of items loaned.
739. The centenary of George Stephenson, illustrated article from the Illustrated London News, June 1881.
740. Louth and Lincoln Railway ... issue of shares.
741. Railway share list, Manchester 1842.
742. \_\_\_\_\_ Liverpool 1843.
743. Safety Rotation Railway Co. Prospectus.
- 743a. Bradshaws new railways map of Great Britain and Ireland ... 1851  
(photocopy). Shelves in map room
- 743b. Great Western Railway (map) (photocopy).  
Shelves in map room
- 743c. Documents relating to closure of Settle/Carlisle Railway including Engineering and Financial reports from 1986-1988. Also, Annual report dated 1993/94.
- 743d. Settle & Carlisle Railway Trust: Operation Restoration
- 743e. Settle Carlisle Railway School Education Pack
- 743f. An Opinion Survey of the Yorkshire Dales Service in 1975

**CANAL: LEEDS AND LIVERPOOL**

744. An act to enable the Earl of Thanet to make a navigable cut or canal from an area called The Spring ... 1773.
745. Hustlers plan of canal 1788. (On loan to Museum).
746. Correspondence, three items.
747. Note, on share prices.
- 747a. Note on the early history of the Leeds and Liverpool canal.
- 747b. Works and factories on the canal in Skipton.
- 747c. A plan of the intended navigation canal from Settle ... 1775.  
Shelves in map room

- 747d. Receipt for ½d for the privilege of walking the tow path.
- 747e. A Study of Inland Waterways and Recreation 1967
- 747f. Notes relating to Canal in Skipton, including *Milestones in the History of the Springs Canal; Works, Wharfs and Factories along the Canal in Skipton* which were passed onto the library by Mr Harland.

#### **WATER SUPPLY**

748. Opening of Embsay Moor Reservoir June 21<sup>st</sup> 1910, programme.
749. \_\_\_\_\_ Luncheon card.
750. Crosshills Waterworks Co. rules and regulations. 1866.
751. Regulations for the supply of water by ... Thornton Waterworks Co.
752. A short history of the rural water supplies in Craven, by R S Harland, 1969.

#### **MISCELLANEOUS**

753. Appointment of administrator of deceased person's estate Certificate from Archbishop of York (missing?).
754. Receipt of a sum (£10) to company of stationers left by Thomas Hammond of Threshfield in his will. 1607.
755. License to deal in Tobacco (Thompson of Guisley?)  
D1408
756. License to deal in Coffee.  
D1408
- 756a. Publican's Licence for Woodman, Skipton, 1840 granted to John Scaife. (Photocopy).
757. Special Constable Certificate. 1826.
758. Skipton Market Charter. Extracts from Craven Herald.
759. Bill to the Churchwarders and Overseers of Skipton.
760. ... for the county of Westmoreland (list of names).
761. Letter from Roundell 11<sup>th</sup> June 1922.

762. Greenwood Times (advertising feature on the history of Greenwoods reprinted from the Telegraph and Argus, October 1971).

763. To masons, to be let by tender .. the repairing of Winterburn Bridge, September 1835, small bill.

D1214

763a. Skipton and District in 1746.

### **NEWSPAPERS**

764. The Craven Herald January – June 1853.

764a. Craven Herald centenary supplement 1874-1974.

765. The Skipton Pioneer, May 1858

766. The Skipton Reporter 1<sup>st</sup> July 1858

767. The Craven Pioneer 20<sup>th</sup> December 1860

D1209

768. West Yorkshire Pioneer, 25<sup>th</sup> January 1901.

769. Nelson Gazette, 21<sup>st</sup> August 1902.

770. \_\_\_\_\_ 28<sup>th</sup> August 1902.

770a. The Skipton Advertiser, Volume II. 1854.

770b. The Skipton Advertiser, March 1854.

770c. The Skipton Advertiser January; February 1855

770d. Livesey's Moral Reformer, 10<sup>th</sup> March 1888.

### **SKIPTON**

#### **CIVIC AFFAIRS**

771. Skipton and District Warship week February 14<sup>th</sup> -21st1942. Programme.

772. Skipton and District, Salute the Soldier week. April 22<sup>nd</sup> - 29<sup>th</sup>. Programme.

773. Skipton and District, Wings for Victory week, May 22<sup>nd</sup> – 29<sup>th</sup>. Programme.

774. Civic Society Order of Service 3<sup>rd</sup> June 1962

16<sup>th</sup> June 1963

4<sup>th</sup> June 1967

3<sup>rd</sup> June 1973

5<sup>th</sup> May 1940

3<sup>rd</sup> May 1942

2<sup>nd</sup> May 1943

22<sup>nd</sup> May 1966.

775. Invitation to luncheon at opening ceremony of Earby Moor Reservoir, 2<sup>nd</sup> June 1910.
776. Souvenir menu and toast list of the supper following the Jubilee Meeting of the Council, 22<sup>nd</sup> January 1945.
777. Official opening of Skipton Crematorium, 30<sup>th</sup> May 1952. Programme.
778. Diamond Jubilee dinner 9<sup>th</sup> February 1955. Brochure.
779. Official opening of the New Public Swimming Baths at Aireville Park, 14<sup>th</sup> May 1964. Invitation, brochure, admission card.
780. Petyt Library opening, 8<sup>th</sup> July 1964. Invitation card. Article about Petyt Library by Wood, John A.
781. Ceremony of opening the Communal Block of the Newmarket Street development. 9<sup>th</sup> July 1964. Brochure.
- 781a. Official Programme Skipton District Hospital Fete & Gala July 1901
- 781b. Skipton and District Hospital A Spring Bazaar. April 1932
782. S U D commemorative dinner, 4<sup>th</sup> January 1974, menu and toast card.
783. Aireville park, suggested development, plans and notes. Also plan and notes for proposed Bilateral scheme.
784. Holidays at home 1943. Souvenir programme. Also Skipton holiday attractions.
785. A walk around Skipton, March 1975.
- 785a. Byelaws and Regulations with regard to the Public Library. 1952.

## Skipton Library Collection

- 785b. Details of Library opening etc. Craven Household Almanac 1930.
- 785c. Souvenir programme celebrating 700<sup>th</sup> Anniversary of Settle's Market Charter. 1949
- 785d. Souvenir programme for the opening of Steeton Institute, 1900
- 785d. Souvenir programme celebration Traveller's Friend Lodge, Skipton District 1929.
- 785e. Yorkshire Day Programme 2013.

## EDUCATION

- 786. Wesleyan new day and Sunday Schools, official handbook. Grand Bazaar ... June 28<sup>th</sup>, 29<sup>th</sup> and 30<sup>th</sup> 1888
- 786a. West Riding extract from the select committee appointed into The Education of the Poor 1818.
- 787. Expenses attending the erection of the National School at Skipton, 10<sup>th</sup> February 1814. D1147
- 788. Aireville Secondary School prize giving, 31<sup>st</sup> October 1967. Programme.
- 789. Labour certificate 1888. D1450
- 789a Photocopy of Labour certificate 1897 William Henry Watts
- 789b Photocopy of Attendance Certificate 1898
- 790. Plan for the establishment of a general system of Secular Instruction 1854.
- 791. Memorandum for the guidance of managers and teachers in Voluntary Controlled Primary schools. 1955.
- 792. Notice of ceasing to maintain the County Secondary School and the use of premises by the Parish Church School.
- 792a. Threshfield School, syllabuses and reports of work 1900-1901.
- 792b. Giggleswick School Concert programme. 8<sup>th</sup> April 1930.
- 792c. Giggleswick School Prospectus 1972; 199?; 2002
- 792d Catteral Chronicle 1993


Skipton Library Collection

792e Malais Chronicle June 1993 –1998

792f Bentham School Crescent and Newsletters 1993

792g Aireville School Prospectuses

792h South Craven School Geographical Essays to Dr Pattison

792h South Craven School A Level Prospectuses

792i Settle High School Prospectuses

792j Brooklands Prospectus 1993/94

792k Ingleton Middle School Prospectus 1993/94

792l Netherside Hall School Prospectus 1994

792m Upper Wharfedale School Prospectus 1993

ERMYSTED GRAMMAR SCHOOL

793. Prospectus (c1900).

794. Prospectus (c1920).

794a. Prospectus (c1995)

795. Scheme for the management of the school, amended April 1883.

796. Scheme for the management of the school, 1871.

797. Dramatic entertainment ... December 12<sup>th</sup> and 13<sup>th</sup> 1929.

798. Sale of the Old Grammar School 1905-7 to the U D C.  
(four documents)

798a. Calendars, Summer term 1932, Michaelmas term 1935, Lent term  
1936, Lent term 1943.

798b. Board of Education order establishing the scheme (Endowed Schools  
Act) ... 1909.

SKIPTON HIGH SCHOOL FOR GIRLS

798d. Jubilee 1886 – 1936 Booklet

Skipton Library Collection

- 798e. Thanksgiving Service in Celebration of School's Diamond Jubilee 1946
- 798f. Thanksgiving Service in Celebration of School's 75<sup>th</sup> Anniversary 1961
- 798g. Programme for Jubilee Concert 1977
- 798h. Thanksgiving Service in Celebration of School Centenary 1986
- 798i. Order of Service Monica Sanderson 13<sup>th</sup> January 1961
- 798j. Order of Service for Jessie Beryl Broadbent 17<sup>th</sup> March 1961
- 798k. Service of thanksgiving for the Life of Enid Wise Headmistress of Skipton Girl's High School 1931 – 1955. 5<sup>th</sup> October 1990
- 798l. Prospectus 1994
- 798m. Prospectus 1920s(?)

EVENTS

- 799. Craven Agricultural Society and Farmers Club, admission ticket 1902, balance sheet for 1901. D977
- 799a Craven Agricultural Society Show prize list 1923
- 800. Settle Naturalist and Antiquarian Society. Opening of Settle Museum in its new premises, 20<sup>th</sup> May 1951, invitation card.
- 801. Yorkshire Naturalists Union, meeting at Skipton 5<sup>th</sup> December 1931. Programme.
- 802. Craven Naturalists and Scientific Association and the Skipton Urban District Council, Conversazione, 5<sup>th</sup> December 1931. Admission card.
- 803. Manchester Unity of Oddfellows, Skipton District Celebration of the centenary of the order and opening of the Friendly Societies Hall, Saturday 24<sup>th</sup> September 1910. Programme. (short history).
- 804. Craven Museum, Skipton, opening dinner, 6<sup>th</sup> October 1928, menu and toast list.
- 805. Craven Museum: Five decades of the Craven Museum. Exhibition 25<sup>th</sup> April – 23<sup>rd</sup> May 1970. (Leaflet).
- 806. Craven Pot Hole Club, annual dinner 1938, menu and toast card.

Skipton Library Collection

807. Ancient Order of the Foresters, souvenir of the centenary of the Court Philanthropy, No. 363 Skipton 2<sup>nd</sup> May 1930. (two copies).

LITERARY

808. Loss of the Cospatrick, 17<sup>th</sup> November 1874, poem by T Barrett Bard of the Glen, Skipton. (two copies).
809. A song of Skipton Town by Halliwell Sutcliffe.
810. The Epistle of Thomas to James, a poem 1876.
811. Reminiscences of Skipton, poem.
812. A few letters on the Horse by Wm. Anderton, Sunny Bank, Skipton. 1891.
813. Quotations, a souvenir of the Wesleyan Higher Grade Schools Bazaar, April 1903.
814. Old Job Senior the Rombalds Moor Hermit. Two copies.
815. A would be councillor by W. A. mss.
816. Lines on the young lady drowned in the Strid by John Nicholson, mss.
817. The Pied Piper of Skipton: a legend of the ????????mss. D1194

MECHANICS' INSTITUTE

818. Book of words for the Penny Readings, October 24<sup>th</sup> 1863.
819. Penny Readings, October 24<sup>th</sup> 1863, Programme.
820. Penny Readings, 3<sup>rd</sup> February 1864, Programme.
821. The new performance at the Penny Readings, unpublished letter, to the Craven Pioneer, by a lover of decency.
822. A reply to 'a lover of decency' by William Hall Jnr. (photocopy)
- 822a. Mechanics' Institute accounts, receipts, minutes etc 1946; 1948; 1950-51; 1955; 1957-1962.
- Girls' Technical Education Fund 1937-52.
- Skipton Mechanics' Institute general account book 1911-56.
- Mechanics' Institute cheque stubs 12<sup>th</sup> March 1956-10<sup>th</sup> October 1962.

Mechanics' Institute receipt stubs 15<sup>th</sup> March 1952–1961.

Mechanics' Institute subscription book to Skipton Building Society  
1936-59.

A Brief History prepared for 43<sup>rd</sup> Annual Meeting of the Yorkshire Union  
of Mechanics Institutes.

Rules and Report July 7<sup>th</sup> 1911

### PARISH CHURCH PEWS

823. Seating Plan.

824. Seating Plan 1719.

825. Conveyance of a pew (John Dewhirst to Thomas Brown) 1831.

826. Notice confirming rights to pew 10<sup>th</sup> October 1836, mss.

827. List of seatholders (copy).

828. Grant of pew to the gallery (1792).

### **MONUMENTAL INSCRIPTIONS**

828a. Parish Church, Skipton Graveyard and Gravestone Rubbings

828b. Raikes Road, Skipton.

828c. Carleton (incomplete) and 1851 Census print-out.

828d. Cowling, Cowling Hill Baptist and Bar Chapel, Ickornshaw.

828e. Kildwick.

828f. St Stephen's Roman Catholic Church, Skipton.

828g. Steeton Cemetery, Parish Church and village memorial inscription.

828h. Bradley Cemetery, Parish Church, war memorial and village  
monumental inscriptions.

828i. Embsay and Eastby war memorial and village memorial inscription.

828j. Cononley, St John's Parish Church and village memorial inscriptions.

828k. Broughton-with-Eislack, All Saints Parish Church.

828l. Lothersdale, Christ Church and Methodist Chapel.

Skipton Library Collection

828m. Kirkby Malham, Saint Michael The Archangel.

828n. Sutton-in-Craven.

828o. Bentham, St John's.

828p. Settle Church.

For Ingleton war memorial see:

*BROOKS, A. Ingleton War Memorial 920.0428(Y) (book).*

See also: *MUSSETT, N. (2008) An Illustrated Directory of Memorials and Inscriptions at St Alkelda's Church, Giggleswick 158-5 – 2007 929.5094(Y) (oversize).*

## SKIPTON

### PROPERTY SALE PARTICULARS

829. Particulars of .... freehold property situated at Skipton .... Dwelling houses, shops and other buildings with several plots of building land .... Three closes of meadowland market garden ground (adjoining Market St; Currer St; Otley St) 7<sup>th</sup> November 1844 Plans.

830. \_\_\_\_\_ another copy.

831. ?.....? and premises in Skipton. D1214

832. Sale bill for auction of Tradesmen's Buildings, Newmarket St, January 1845.

### RELIGIOUS LIFE

833. The Christ Church .... Parish Paper, September 1883.

834. \_\_\_\_\_ March 1885.

835. \_\_\_\_\_ May 1885.

836. The Skipton Parish and Church Institute Magazine, 1874.

837. \_\_\_\_\_ June 1875.

838. \_\_\_\_\_ ? 1876.

839. The Embsay Parish Magazine, September 1877.

840. Skipton Sunday School Union, fourth annual demonstration, Whit-Tuesday, May 17<sup>th</sup> 1864. Service sheet.

Skipton Library Collection

841. Hymns sung by Zion Chapel Sunday Scholars, Skipton on Good Friday 6<sup>th</sup> April 1860. Hymn sheet.
842. Wesleyan Church (Water St) Concert, November 17<sup>th</sup> and 18<sup>th</sup> 1923. Programme.
843. Salvation Army (Skipton corps) Centenary Thanksgiving Service 11<sup>th</sup> December 1965. Programme.
844. Yorkshire Association of Sunday School Unions, 76<sup>th</sup> annual conference ... in the Wesleyan Methodist church, Water Street, Skipton 28<sup>th</sup> March 1932. Programme.
- 844a. Hymn sheet 20<sup>th</sup> June 1830, Settle Methodist Chapel.
845. Quotation souvenir in aid of the building fund of the New congregational church, Skipton.
846. Farm Sunday, July 4<sup>th</sup> 1943 United Service in Skipton Parish church. Order of service. Two copies.
847. The Institution and Induction of Rev Ralph Harrison Place MA into the vicarage of the Parish Church of Christ at Skipton, 30<sup>th</sup> June 1944. Form of service.
848. The Institution and Induction of the Rev Arthur Sephton Into the rectory of the Parish Church of Skipton, 2<sup>nd</sup> January 1943. Form of service.
849. Skipton Congregational Sunday School, exhibition gazette, 31<sup>st</sup> December 1884.
850. .... 1<sup>st</sup> January 1885.
851. Press cuttings referring to Quakers.
852. Christ Church Sketch Club Review.
853. Skipton Wesleyan Circuit also Grassington.
854. Free Church Federal Council, minutes and representatives. 1949.
- 854a. Souvenir Crosshills Wesleyan Bazaar 1903
- 854b. Souvenir Steeton Methodist Bazaar 1904
- 854c. Souvenir Wesleyan Higher Grade Schools Bazaar, Skipton 1903
- 854d. Friends' Favourites. Carleton 1902

SKIPTON RIFLE CLUB

855. Account book plus paper cutting.

SKIPTON CRICKET CLUB

855a. Score sheets 19<sup>th</sup> May 1877 - ? (stack)

SKIPTON SEA CADETS

856. Press cuttings scrap book 1942-44.

SKIPTON GASLIGHT AND COKE CO

857. A bill for incorporating the Skipton Gaslight and Coke Co. 1863.

858. An Act for incorporating the Skipton Gaslight and Coke Co. 1863.

SKIPTON WATER ACT

859. An Act for better supplying with water the town of Skipton, 1823.  
D1196

SKIPTON WATER CO

860. Sale of Water Co, shares document 1832-1846. D1196

861. Sale of works to Skipton 1873. D1196

SKIPTON SMALLPOX HOSPITAL

862 – 863. Various material concerning Smallpox hospital.

SKIPTON THEATRES

864. Leeds Art Theatre, Skipton session, fifth performance Monday  
15<sup>th</sup> February 1926, programme.

865. The Skipton Players ... four one act plays, in the Town Hall ... Tuesday  
8<sup>th</sup> May 1934, programme.

866. New Empire Theatre, Dock Yard, Skipton, 9-14<sup>th</sup> June [1902?] poster.

867. \_\_\_\_\_ 14-19<sup>th</sup> July [1902?] poster.

868. Morris's Gem Picture and Variety Theatre, Temperance Hall, week  
commencing 23<sup>rd</sup> November. Poster.

869. \_\_\_\_\_ week commencing 16<sup>th</sup> November.  
Poster.

870. \_\_\_\_\_ week commencing 30<sup>th</sup> November.  
Poster.
871. Craven Herald cutting, 3<sup>rd</sup> December 1937, Skipton Amateur Operatic and Dramatic Society, Yeoman of the Guard.
- 871a. Craven Drama Festival programme Silver Jubilee 1966

SKIPTON TRADESMEN

872. Estimates from Thos. And John Harrison, 9<sup>th</sup> March 1818.
- 872a. Two circa 19<sup>th</sup> century account books.
873. Ann Oldfield, cakes and biscuits for funerals. Card.
874. New Inn, Skipton, card announcing new landlord, John Newell. 1790.
875. William Harrison, family grocer, bill 14<sup>th</sup> June 1889.
876. \_\_\_\_\_ bill 26<sup>th</sup> June 1889.
877. J Bradley, Sun Inn, bill D1208
878. Bill from the Douglas Navigation 28<sup>th</sup> May 1783.
879. Receipt to Moses Crabtree, 14<sup>th</sup> January 1869.
880. Letter from Josh. Cragg, 3<sup>rd</sup> June 1841.
881. Bill head Robinson Stockdale family grocer, 3 Keighley Road.
882. Bill head William Stockdale family grocer, 3 Swadford Street.
883. Castle Café menus circa 1933.
- 883a. Exhibition 1930, Craven Herald supplement.
- 883b. Bills from W Lawson.
- 883c. Hutchinson's splendid fish and game mart Skipton 1861 hand bill (in verse).
- 883d. Fattorini history of. (typesheet and photocopies).
- 883e. Century of service – Skipton Building Society.

SKIPTON WINDOW TAX


Skipton Library Collection

884. List of names and amounts.

885. Cuttings, 1953.

WORLD REFUGEE YEAR: 1960

886. Minutes of the Skipton committee.

MISCELLANEOUS

887. Note on the Devonshire Hotel (New Inn) and the Unicorn Hotel.

888. Notes on the Council chamber, and Town Hall (history etc).

889. Note on Flax Mill.

890. Notes on 43 High Street.

891. Note on the Post Office and Swadford Street.

891a. Notes on Albert Street by C H Deakin.

892. Receipt for quartering troops in 1689 Col. Levison's Dragoons.

893. The return of the Skipton Volunteers (Boer War), supplement to the West Yorkshire Pioneer 1901.

894. Form of consecration of the colours of the Craven Legion at Skipton 17<sup>th</sup> February 1804.

895. Skipton Firewatching scheme: group, Statement of accounts for the period ending 17<sup>th</sup> January 1942.

896. Commons and footpaths preservation society, members ticket 1903.

897. Notice to pay Fees – farm rents 17<sup>th</sup> November 1707, (Bridgewater estate).

898. \_\_\_\_\_ 27<sup>th</sup> December 1710, (Bridgewater estate).

899. Letter from Mary Holmes, 11<sup>th</sup> March 1815.

900. Cuttings, Skipton Printers.

900a. Indenture of Apprenticeship of James Lockwood to Thomas Thornton.

900b. The Skipton Rock Railway, notes from an article by G Biddie.

- 900c. Notice of F Adayman's bus service from the GPO to the Railway Station, 1888 (photocopy).
- 900e. Duke of York's wedding celebration ... 6<sup>th</sup> July 1893, programme. (Three copies).
- 900f. Royal Garden Party Chart, Skipton Saving Workers (King George VI). (Two copies).

### **TURNPIKE ROADS**

901. An act for repairing, widening and maintaining in repair the Turnpike road from Leeds to Halifax, ... 1825.
902. An Act for repairing and improving the road from Skipton ... to Clitheroe, ... 1821.
903. An Act for continuing the term and altering and enlarging the powers ... for repairing and widening the road from Skipton, to the Turnpike Road leading from Leeds to Ripon ... 1821.
904. Colne and Broughton Road, letter from Henry Alcock, 22<sup>nd</sup> February 1839, (printed).
905. Deposition about the road from Skipton to Knaresborough through Hazelwood.

### **KEIGHLEY – KENDAL**

906. Resolution of a meeting of the committee of the Commissioners of the Keighley and Kendal road appointed to carry into execution the proposed diversion from Skipton to Gargrave, 2<sup>nd</sup> November 1826, (printed).
907. Return to McAdam for work on the Skipton to Gargrave diversion 1827.
908. List of subscriptions for the Skipton to Gargrave diversion.
909. Three bills.

### **PATELEY BRIDGE TO GRASSINGTON**

910. Cash book 1787 – 1827. D1111
911. An Act for continuing and amending two Acts ... for repairing ... so far as the said Acts relate to the district of road between Pateley Bridge and Grassington 1806.
912. Indenture 4<sup>th</sup> May 1764. D843

Skipton Library Collection

- 913. Indenture 29<sup>th</sup> October 1774.
- 914. Account 1761; 1764; 1776.
- 915. Account John Alcock.
- 916. Three letters from John Alcock.
- 917. Note of subscription of £25 from John Alcock 4<sup>th</sup> December 1764.
- 918. Holdings of James Crowther.
- 918a. Account of Mr Alcock's securities.
- 919. Yearly calculations 29<sup>th</sup> August 1761.
- 920. Thomas Brown's Turnpike Accounts.
- 921. Accounts 1700.
- 922. Account book, names of ? Hodgson, James Hodgson, Mr Wrathals included.

**SKIPTON: MISCELLANEOUS**

- 922a. Clayton Diaries.
- 922b. John Crowther (Grassington) mainly photographs/Grassington Museum
- 923. Timothy Crowther's note book.
- 924. Timothy Crowther; notes and articles by W. H. Dawson, and David Ovason. CD ROM of scanned images from manuscript.
- 925. Pioneer Jubilee Supplement, local diary of events, 1935.
- 926. Another copy.
- 927. Royal Silver Jubilee 1910 – 1935, souvenir supplement to the Pioneer. (Two other copies in YKS cellar.)
- 928. The Silver Jubilee 1910-1935, supplement to the Craven Herald.
- 929. King George V 1910-1935, The Yorkshire Post Silver Jubilee supplement.
- 930. West Yorkshire Pioneer 10<sup>th</sup> May 1935.
- 931. Coronation souvenir supplement, Pioneer 7<sup>th</sup> May 1937.

Skipton Library Collection

- 932. Coronation supplement Craven Herald 12<sup>th</sup> May 1937.
- 933. Coronation 1937, programmes for Carleton, Gargrave, Gisburn, Embsay with Eastby, Hellifield, Hubberholme, Settle, Skipton.
- 934. Merrie England in the grounds of Skipton Castle, Coronation souvenir.
- 935. Yorkshire Observer Coronation souvenir.
- 936. Silver Jubilee 1935, Carleton programme of celebrations and Skipton programme of celebrations, order of procession, dinner menu.
- 937. Coronation 1902, programme of celebration at Skipton.
- 938. Coronation 1911, programme of celebration in Skipton.
- 939. Coronation 1953, souvenir programme of the Settle celebrations.
- 939a. Coronation 1953, souvenir programme of the Skipton celebrations.
- 940. Leeds Mercury Coronation number, June 23<sup>rd</sup> 1911. D1205
- 940a. Leeds Graphic August 1963 (Focus on Skipton).
- 941. Yorkshire Post Coronation number, May 1937. (another copy)
- 942. Lancaster Guardian Centenary number 1937.
- 943 Yorkshire Illustrated Coronation issue, June 1953.
- 944 Queen is Crowned, Pictorial souvenir. June 1953.
- 944 – 943. Unassigned

BOWMASS MSS (BENTHAM)

- 950. Copied from a book with the inscription on the first page 'Book of Accounts of Mr Collingwood's charities to the Parish of Bentham'
- 951. Collingwood and Baynes Foundation MSS
- 952. Four pages MSS notes.
- 953. Collingwood family pedigree.
- 954. Correspondence regarding W Collingwood.
- 955. Notes, including will of W Collingwood.

Skipton Library Collection

- 956. Robert Collingwood pedigree.
- 957. Three photocopies including will of William Collingwood.
- 958. Note on Rev T R Hardy.
- 959. Notes on minutes of Trustees.
- 960. Bowmass MSS (Bentham), copied from a book with the inscription on the first page 'Book of accounts of Mr Coll..... Charities to the parish of Bentham.
- 961 – 964. Unassigned
- 965. Paper relating to Malham Inclosures
- 966. Lease of land in Thorpe to Nicholas Blackburne 3<sup>rd</sup> May 1732.
- 967. Ditto 1679.
- 970. Exercise book of MSS notes on Cononley.
- 971. Unassigned
- 972. Account of goods left at Carleton School 1<sup>st</sup> June 1719.
- 973. Carleton Endowed School charity commission approval of sale of land 10<sup>th</sup> November 1882.
- 974. Carleton Endowed School appointment of trustees 19<sup>th</sup> January 1886.
- 975. Carleton Hospital charity schedule of administration 1887.
- 976. Carleton Waterworks Co correspondence and agreement with Skipton UDC.
- 977 – 979 Unassigned

SUTTON

- 980. Sutton-in-Craven Parish Council Byelaws for the .....recreation ground and park. 12<sup>th</sup> July 1912.
- 981. Coronation of King George VI and Queen Elizabeth souvenir Festival programme 12<sup>th</sup> May 1937.
- 982. Silver Jubilee of King George V and Queen Mary programme of celebration 6<sup>th</sup> May 1935.
- 983. Coronation of Queen Elizabeth II, programme 2<sup>nd</sup> June 1953.

Skipton Library Collection

984. Jubilee celebration, James Barstow Esq. 1868-1918.  
Programme 2<sup>nd</sup> November 1918.
985. War memorial, unveiling of memorial tablet, programme 30<sup>th</sup> April  
1950.
986. Handbook of grand historical bazaar for bicentenary of Sutton Baptist  
Chapel 1711-1911. 21<sup>st</sup>-25<sup>th</sup> February 1911.
987. Sutton Hall, sale particulars and catalogue 14<sup>th</sup> May 1933.
- 

SKIPTON URBAN DISTRICT COUNCIL

1001. Skipton War memorial, 1945, general
1002. minutes and reports
1003. Skipton War Memorial 1945, Saturday evening dance.
1004. memorial gateway.
1005. names submitted.
1006. Skipton Comfort Fund, general publicity.
1007. Skipton Comfort Fund, minutes.
1008. Press cuttings.
1009. Festival of Britain, 1951.
1010. Fuel overseer, minute books. Two vols 1939-47.
1011. Register of licensed coal merchants.
1012. Public Library surveyors correspondence and reports.
- 1012a. Public Library, bill of quantities.
1013. Fire precautions, fire guard scheme.
1014. A.F.S. Bosiners premises, fire organisation.
1015. Skipton and District joint planning committee signed minutes, accounts  
and reports.
1016. Contracts, 1895-1923.

## Skipton Library Collection

- 1017. Building Bye Laws 1939; 1953; 1960.
- 1018. Water Bye Laws 1955; 1957.
- 1019. Miscellaneous.
- 1020. Fire reports, 1907-1941.
- 1021. Fire Brigade rules and instructions, 1902, 1913.
- 1022. Mortuary register book 1930-1953
- 1023. Surveyors' Dept. plans approve 8<sup>th</sup> June 1887 – 25<sup>th</sup> October 1920.
- 1024. Clerks Dept. correspondence.
- 1025. Clerks Dept. Public Library matters.
- 1026. Treasurers Dept. abstract of accounts for the years ending 31<sup>st</sup> March 1913; 1915; 1916, 1920-1943; 1946-197?
- 1027. Minutes, 1913- 2006
- 1028. Year Book, 1921/22-1924/25; 1928/29-1939/40; 1941/42-1942/43; 1944/45-1945/46; 1947/48-1950/51; 1952/53-1963/64; 1965/66; 1968/69-1973/74.
- 1029. Standing orders, various editions.
- 1030. Mortgages, 1874-1910.
- 1031. Regulations with reference to allotments. 1895.

### EDUCATION

- 1031. Education Act 1944, West Riding divisional administration scheme 1945.

### CRAVEN MUSEUM

- 1032 History.
- 1033. Skipton and District music festival 1912; 1929;1930;1949. Syllabus.

### SKIPTON BOUNDARIES

- 1034. Copy of the boundary recording project run by Leeds University and walked by R and A Brayshaw and C A Smith for Skipton Library archives, includes a copy of the 1773 Perambulation the original of which is in Wakefield. 1977.

CRAVEN DISTRICT COUNCIL

1035. Grant of Arms.

GOTT PAPERS

1036. List of papers deposited in Leeds University Library.

SKIPTON: LOCAL GOVERNMENT DISTRICT

1037. An Act for confirming certain provisional orders .... 1883

BOARD OF HEALTH

1038. An act for transferring the undertaking of the Skipton Water Company  
1874. (Two copies)

1038a.as 1038 except ('A Bill').

1038b.Minutes 1858-1916 (Microfilm)

1038c.Report to the General Board of Health on a preliminary inquiry into the  
sewerage, drainage, supply of water, and the sanitary condition of the  
inhabitants of the township of Skipton. 1857

1038d.Report to the General Board of Health on a further inquiry held at  
Skipton ... to determine the boundary of the district for the purposes of  
the Public Health Act. 1857

URBAN DISTRICT COUNCIL

1039 An Act authorising additional material, electrical supply etc.

1040. Electric lighting Act, provisional orders, 1915.

1041. Electric lighting Act, regulations, 1915.

1042. Gas Act 1899 incorporating Skipton Gaslight and Coke Company,  
1863.

1043. Water and Improvement Bill, minutes of evidence, 1904.

1044. Skipton Waterworks Company, and Act coffering additional powers  
1870.

1045. SUDC Final Apportionment Book 19- to 1967.

1046. SUDC Contracts Ledger 1925-1944.


1047. SUDC accounts half year endings 29<sup>th</sup> September 1894;  
29<sup>th</sup> September 1895; 30<sup>th</sup> September 1896; 30<sup>th</sup> September 1897;  
30<sup>th</sup> September 1898; 30<sup>th</sup> September 1899; 30<sup>th</sup> September 1900;  
30<sup>th</sup> September 1901; and year 1894-95.
1048. SUDC Plans – in Map Racks:  
Skipton Water Improvement Act - Embsay Moor Reservoir 1904  
Plan of Houses at Gargrave 1919 (Skipton Rural DC)  
Water Supply at Cononley and Crosshills 1922 (Skipton Rural DC)  
Public Conveniences at Red Lion Hotel 1920/571  
Housing Scheme in Carleton Road 1922/587  
Carleton Road Housing Scheme 1924/603  
Carleton Road Housing Scheme 1924/610  
Carleton Road Housing Scheme 1927/610  
Prov. of Domestic Surface Shelters on Broughton RD 1935/968  
ARP Decontamination Centre 1939/1131 (West Rding CC)  
Basement to No. 19 High Street 1940/1142  
Basement to No. 4 High Street 1940/1142/1  
Basement of Redman's Shop, Ship Buildings 1940/1142/2  
Basement to 20 Newmarket Street 1940 /1142/3  
Basement to Bridge Hotel, Sheep Street 1940/1142/4  
Basement to No. 9 Sackville Street 1940/1142/5  
Basement to No. 16 Keighley Road 1940/1142/6  
Site plan of Fire Station 1940/1144  
Proposed Temporary Mortuary at old Smallpox Hospital 1940/1146/A  
Proposed Temporary Mortuary at old Smallpox Hospital 1940/1146/B  
Plan Referred To... (?) Horse Close Bridge 1940/ 1150  
Basement of Silver Library 1940/1156  
Plan Referred To... Air Raid Shelter in Town Hall 1941/1166  
Basement Shelter Under Sterlings Shop 1941/1168  
Provision of Communal Shelters Carleton Road Housing Scheme  
1941/1169  
Carleton Road Housing Scheme provision of domestic service centres  
1941/1169  
Fire Station 1941/1174  
Provision of Domestic Surface Shelters Site Plan 1941/1175  
Type and Construction of Tool Sheds and Allotments 1941/1179  
Domestic Surface Shelters 1941/1180  
Christ Church Yard 1941/1184  
Proposed Temp. Mortuary (Adaption cemetery chapel) 1941/1187  
Proposed Temp Mortuary amend. 1941/1187  
Land between Shortbank Rd (Greatwood) and Keighley Rd (Horse  
Close Bridge)1941/1197  
Footpaths 1943/1202  
Improvement Scheme for Centre and Eastern Approach 1944/  
1204  
Temporary War Mortuary 1941/1211  
Proposed British Restaurant Waller Hill 1941/1213  
British Restaurant at Waller Hill 1943/1213  
Aireville Hall 1944/1252

Aireville Grange Cottage 1945/1261  
Proposed Development Scheme in Newmarket Street 1956/1627/A/4  
Map referred to in the Skipton Newmarket Street and Duke Street area  
1956/1627  
Street Light Improvements 1953/1634  
Site of old Smallpox Hospital 1954/1678  
Tarn Moor and Aireville Estates 1962/1701  
Union Mills 1962/1737  
Plan Referred to... 1962/1752  
Craven Heifer Water Supply 1958/ 1818  
Land Use Town Map Redevelopment of Land off Newmarket Street  
1960 1867/C  
Town Hall Alterations Amendments 1961/1926/B/1  
Improvement to Frontage of parts of High Street 1966/2170  
Improvement to Frontage of parts of High Street - Amendments  
1966/2170

### SKIPTON BOARD OF GUARDIANS

#### **1050-1130 in rolling stack on top floor**

- 1050. Agenda book 1899-1901.
- 1051. Agendas and rough minutes 1913-1921.
- 1052. Agenda book 1926-1930.
- 1053. Addingham collector's accounts 1923-1927.
- 1054. Returns of the District Medical Officer 1923.
- 1055. Returns of the District Medical Officer 1925.
- 1056. Returns of the District Medical Officer 1929.
- 1057. Medical Officer's Examination of inmates 1941-1945.
- 1058. Outdoor relief list 1923-24.
- 1059. Outdoor relief list 1925-27.
- 1060. Hot water supply 1925-1926.
- 1061. Test work 1929-1930.
- 1062. Yorkshire vagrancy committee 1913-1928.
- 1063. Emigration of children 1911-1913.
- 1064. Register of foster parents 1916-1930.

Skipton Library Collection

- 1065. Statutory financial statement 1927-1928.
- 1066. Guardian attendance register 1904-1927.
- 1067. Casual paupers admitted and discharged 1939-1940.
- 1068. Porter's book 1934.
- 1069. Porter's book 1935.
- 1070. Receipt for money paid to foster parents.
- 1071. Abstract of outdoor relief list 1922.
- 1072. Weekly returns of persons in receipt of relief 1920-1922
- 1073. Postage book 1901.
- 1074. Postage book 1901-1902.
- 1075. Postage book 1921-24.
- 1076. District Medical Officer's relief book 1897-1900.
- 1077. Returns of District Medical Officer 1921-22.
- 1078. Returns of District Medical Officer 1927.
- 1079. Returns of District Medical Officer 1928.
- 1080. Register of non settled and non resident poor 1924-1930.
- 1081. Non settled poor accounts 1922-25
- 1082. Non settled poor accounts 1926-28.
- 1083. Returns re out relief May-November 1928.
- 1084. Classification by occupation of females.
- 1085. Accounts etc October - December 1921.
- 1086. Accounts etc January – March 1922.
- 1087. Invoices received 1921.
- 1088. Salaries 1921-1922.
- 1089. Receipts re boarding out 1921-1922.

- 1090. Papers re returns January 1931.
- 1091. Poor Law reform 1925-1928.
- 1092. Langho colony 1919-1930.
- 1093. Contributory pension act 1928-1929.
- 1094. Unemployment insurance 1920-29
- 1095. Workhouse alterations 1927-1930.
- 1096. Appointment of overseers 1901-1914.
- 1097. Appointment of overseers 1917-1919.
- 1098. Appointment of overseers 1920-1927.
- 1099. Weekly returns 'form A' 1913-1915.
- 1100. Weekly returns 'form A' 1915-1919.
- 1101. Weekly returns 'form A' 1921-1924.
- 1102. Weekly returns 'form A' 1924-1924.
- 1103. Weekly returns 'form A' 1926-1928.
- 1104. Weekly returns 'form A' 1928-1930.
- 1105. Appendices to form A: out patients and unemployment 1928-1929.
- 1106. Weekly returns 'form B' 1928.
- 1107. Weekly returns 'form B' 1928-1929.
- 1108. Weekly returns 'form B' 1929-1930.
- 1109. Relief order book, western district 1893-1896.
- 1110. Relief order book, western district 1902-1905.
- 1111. Relief order book, western district 1909-1919.
- 1112. Relief order book, western district 1919-1924.
- 1113. Relief order book, western district 1924-1929.
- 1114. Relief order book, eastern district 1902-1906.

Skipton Library Collection

- 1115. Relief order book, eastern and northern district 1919-1923.
- 1116. Relief order book, eastern and northern district 1923-1926.
- 1117. Relief order book, eastern and northern district 1926-1929.
- 1118. Relief order book, eastern and northern district 1929-1930.
- 1119. Letter books 1903-1904.
- 1120. Letter books 1907?-1909.
- 1121. Letter books 1909-1910.
- 1122. Letter books 1911-1912.
- 1123. Letter books 1912-1914.
- 1124. Letter books 1914-1916.
- 1125. Letter books 1916-1918.
- 1126. Letter books 1918-1920.
- 1127. Letter books 1920-1922.
- 1128. Letter books 1924-1927.
- 1129. Letter books 1927-29?
- 1130. Letter books 1929.

SKIPTON RURAL DISTRICT COUNCIL

- 1131. Abstract of accounts 1969/70.
- 1132. Rate estimates 1971/72.
- 1133. Surveyors annual reports 1905.
- 1133a. Pasture Road, Embsay (making up) correspondence between Skipton Rural and Urban Councils.
- 1134. Supplement to the Leeds Mercury, 2<sup>nd</sup> September 1848.
- 1135. Great County meeting at York for the protection of agriculture. Editorial from Doncaster Chronicle & Farmers' Journal. 23<sup>rd</sup> February 1844.

Skipton Library Collection

1136. War Hospital Echoes, Morton Banks, Spencer Street, Victoria Fell Lane, Skipton and District and Gargrave Road, Skipton.
1137. Leeds Mercury: 9<sup>th</sup>; 16<sup>th</sup>; 30<sup>th</sup> May, 6<sup>th</sup> June 1840 and 8<sup>th</sup>; 15<sup>th</sup>; 22<sup>nd</sup>; April 1843.

SILVER JUBILEE

- 1138 Skipton and Craven Local History Society, Silver Jubilee lecture 'More old Skipton' by Dr R G Rowley, 9<sup>th</sup> June 1977, admission ticket.
1139. Queen's Jubilee Festival at Skipton Castle, 7<sup>th</sup> June 1977, tickets.
1140. A form of prayer and of thanksgiving to the Almighty God on the occasion of the Silver Jubilee, 1977.
1141. Souvenir programme of events for May-June 1977.
1142. Queen's Jubilee Festival Skipton Castle, 1977, poster.
1143. Skipton Charities Gala Committee, Jubilee Gala 1977, 11 June 1977.
- 1143a Carleton Silver Jubilee Programme of Events
- 1143b Grassington Silver Jubilee 1977
1144. Skipton Flood. 13<sup>th</sup> June 1979. Yorkshire Post. 14<sup>th</sup> June 1979.
- 1145.
- 1146.
- 1147.
- 1148.
- 1149.

SKIPTON SCHOOL OF SCIENCE AND ART

1150. Minutes of the Managers: 17<sup>th</sup> March 1894 - 2<sup>nd</sup> April 1912.
1151. Minutes of the Managers: 30<sup>th</sup> April 1912 - 26<sup>th</sup> May 1919.
1152. Minutes of the Managers: 26<sup>th</sup> May 1919 – 23<sup>rd</sup> June 1927.
1153. Minutes of the Managers: 18<sup>th</sup> July 1927 – 26<sup>th</sup> February 1934.
1154. Minutes of the Managers: 26<sup>th</sup> March 1934 – 27<sup>th</sup> November 1939.
1155. Minutes of the Managers: 27<sup>th</sup> November 1939 – 30<sup>th</sup> April 1945.

Skipton Library Collection

1156. Minutes of the Textile Advisory Sub Committee 9<sup>th</sup> August 1927 – 19<sup>th</sup> January 1932.

1157. Accounts 1894 – 1901.

1158.

1159.

1159a Grand Bazaar Handbook 1896

MISCELLANEOUS: SOCIETIES

1160. Minute book of the Amalgamated Society of Twisters, Drawers and Beamers (Skipton Branch) est 1905 to 30<sup>th</sup> June 1921.

1161. Members' names, Hart's Head Building Society 29<sup>th</sup> October 1921. Minutes of meeting to 1927.

1162. British Legion, Women's Section, Pennine Group, Minute book 30<sup>th</sup> January 1960 – 3<sup>rd</sup> May 1969.

1163. British Rainfall Organisation, Wood View, Buckden Station, from 1<sup>st</sup> January 1917 – 31<sup>st</sup> December 1937.

1164. Carleton Choral Society, book of letters, 15<sup>th</sup> June 1931 – 20<sup>th</sup> October 1942.

1165. Skipton Male Voice Choir. Correspondence, flyers, syllabuses. List of Founder Members; minute books

1170 – 1178 Petty Sessions – MARKED DELETE, DON'T KNOW IF WHOLE SECTION OR JUST ONE

PETTY SESSIONS

1170. SUDC v John Anderson Inman 25<sup>th</sup> April 1896.

1171. SUDC v Joseph Platt 21<sup>st</sup> March 1896. (Two copies)

1172. SUDC v Samuel Ashworth 20<sup>th</sup> June 1896.

1173. SUDC Park Street, road improvements.

1174. James Henry Woodward v Charles Walker 1<sup>st</sup> December 1900.

1175. SUDC Firth Street road improvements 29<sup>th</sup> November 1902.

1176. SUDC construction of streets and road improvements 25<sup>th</sup> April 1896.

Skipton Library Collection

1177. SUDC v John Tempest 13<sup>th</sup> February 1909.

1178. SUDC v Margaret Percival 3<sup>rd</sup> November 1900.

1179 Not assigned

BOOK CLUB

1180. Skipton Library Book Club accounts 1960 - 1974.

1181. Skipton Library Book Club annual reports 1960 – 1973.

1182. Skipton Library Book Club bank books 1913 – 1949.

1183. Skipton Library Book Club postage book 1966 – 1974.

1184. Skipton Library Book Club cash book 1913 – 1974.

1185. Skipton Library Book Club bank statements 1949 – 1974.

1186.

1187.

1188.

1189.

1190.

1191.

1192.

1193.

1194.

1195.

1196.

1197.

1198.

1198.

1199.


PROPERTY SALE PARTICULARS

1200. BUCKDEN HOUSE ESTATE:  
Particulars of the estate between Kettlewell and Hubberholme.  
10<sup>th</sup> September 1945.
- 1201 CONISTON COLD:  
Auction of Antique and Modern Furnishings  
8<sup>th</sup> July 1969  
Particulars of the Conistone Hall Estate.  
30<sup>th</sup> July 1969.
- 1202 DENT:  
Particulars of a portion of the Dent Estate, Dentdale.  
17<sup>th</sup> October 1951.
1203. GARGRAVE.  
Particulars of a sale of land on the instructions of Mrs Coulthurst.  
29<sup>th</sup> September 1975.
1204. GLEDSTONE AND THORNTON ESTATES.  
Particulars of portions of the Gledstone and Thornton Estates.  
14<sup>th</sup> April 1948.  
Particulars of portions of the Gledstone Estate.  
26<sup>th</sup> November 1952.
1205. GLUSBURN:  
Particulars of the Hayfield Estate.  
11<sup>th</sup> May 1938.
1206. HANLITH  
Particulars of the Hanlith Estate.  
22<sup>nd</sup> October 1959.
1207. HELLIFIELD  
Particulars of Hellifield House cottages and farms.  
29<sup>th</sup> July 1919.  
Particulars of the Estate known as Hellifield Peel.  
12<sup>th</sup> September 1947.
1208. HORTON AND NAPPA ESTATES  
Particulars of the Horton and Nappa Estate.  
28<sup>th</sup> October 1957.
1209. KETTLEWELL AND STARBOTTON ESTATE:  
Particulars of the Kettlewell and Starbotton Estate.  
8<sup>th</sup> October 1951.
1210. KILDWICK:

Skipton Library Collection

Particulars of the Kildwick Hall Estate.  
9<sup>th</sup> November 1949.

1211. LITTON:  
Particulars of Armistead Farm, Litton.  
12<sup>th</sup> April 1976.

1212. SILSDEN:  
Particulars of the Silsden Estate.  
15<sup>th</sup> and 16<sup>th</sup> October 1947.

1213. SKIPTON:  
Particulars of Skipton Castle Estate.  
2<sup>nd</sup> October 1956.

1214. THRESHFIELD GARGRAVE  
Particulars of the sale by order of Sir Matthew Wilson's Trustees,  
estates and property at Threshfield, Gargrave and Stainton Cotes.  
31<sup>st</sup> May 1923.

1215. MASHAM:  
Particulars of Swinton House, Masham.  
20<sup>th</sup> and 21<sup>st</sup> October 1975.

1216.

1217.

1218. WIGGLESWORTH ESTATE  
Particulars of the sale of Twenty-Seven Dairy and Stock Rearing  
Farms 21<sup>st</sup> October 1924.

EMBSAY

1230. Embsay Tithe Award 1846 and 1847. (maps in staff room)

1231. Tree preservation order, Embsay, (with plan), 1962.

INDENTURES

1250. Indenture between Charles Hemingway, Ann Hemingway and  
John Wilkinson. 1<sup>st</sup> March 1787.

1251. Promissory note between Henry Hall, George Henwood and  
Thomas Wainwright. 28<sup>th</sup> May 1844.

1252. Indenture between William Lupton and William Metcalfe.  
7<sup>th</sup> December 1791.

1253. Indenture between Charles Hemingway, Ann Hemingway,

Robert Parker and John Wilkinson. 2<sup>nd</sup> April 1787.

MISCELLANEOUS

1254. Skipton Tithe Schedule 1843.
1255. Domesday Project 1985: Gargrave village print-out.
1256. Concert programmes:-  
Methodist Church, Broughton Road, Skipton  
Methodist Church Gargrave Road, Skipton  
Wesleyan Church, Water Street, Skipton  
Congregational Church, Skipton  
Skipton Parish Church  
Town Hall, Skipton  
Empire Cinema, Earby.
1257. Skipton Urban District Council. Byelaws:-  
Public Library  
Building  
Prevention of danger from whirligigs and swings and from use of fire  
arms in shooting ranges and galleries  
Pleasure grounds  
New streets and buildings  
Nuisances and cleansing of footways and pavements.
- Skipton Urban District Council Complete byelaws 1914.
- Craven Water Board. Byelaws.
1258. Dyers, Finishers and Textile Workers rules  
How to become a successful cotton mule spinner  
Notes on sizing  
Yorkshire Cotton Operatives Association rules and regulations  
Humidity in cotton spinning.
1259. Craven Herald Illustrated Souvenir: Visit of Diana, Princess of Wales to  
Settle. 25<sup>th</sup> September 1986.
1260. Binns Family Tree.
1261. Hetton Methodist Church 1859 – 1959: Souvenir Programme.
1262. Betram Unne Photographic collection catalogue (Photographs and  
negatives held at HQ Northallerton).
1263. Skipton Amateur Swimming Club: Minutes 1969 – 12<sup>th</sup> January 1989.  
(Minute Book Ledger 1969 – 15<sup>th</sup> January 1985  
Ring Binder 26<sup>th</sup> February 1985 – 12<sup>th</sup> January 1989) Rolling stack.

Skipton Library Collection

1264. Skipton Business Centres – Snaygill, Sandylands. Plans.
1265. Royal Visit 1988. Newspaper cuttings etc.
1266. Craven Court, Victoria Square. Cuttings, publicity etc.
1267. Skipton Charity Records 1683 – 1911. Wills; codicils.
1268. Skipton Parish Church Wardens' Accounts 1684 – 1765.
1269. Skipton Parish Church Wardens' Accounts 1764 – 1797.
1270. Genealogies  
Compiled/researched during preparation of History of Lothersdale by  
Kenneth Wilson:-
- Aldersley
  - Binns
  - Bowker
  - Bulcock (Boocock)
  - Conyers
  - Cowgill
  - Duckworth
  - Hartley
  - Hudson
  - King
  - Laycock
  - Parker
  - Pickles
  - Procter
  - Ridihough
  - Rushton
  - Scarborough

Shield  
&  
Smith

Shuttleworth

Slater

Smith (Owlcoates and Mire Close)

Smith (Harry 'o' Martha's)

Smith (Hare and Hounds)

Spencer

Stansfield

Teal

Whiteoak

Wilkinson

Wilson

Wormall.

1271. Overseers of the poor accounts 1826 – 1837.
1272. Obituaries listing from Barnoldswick and Earby Advertiser & Bellman 17<sup>th</sup> October 1975 and 6<sup>th</sup> February – 25<sup>th</sup> December 1987.
1273. Craven District Council Election results 1973 – 1991.
1274. Cowling 1851 census print-out.
1275. Burton-in-Lonsdale 1871 census print-out.
1276. Glusburn 1851 census print-out.
1277. Skipton Parish Constables accounts. (Rolling Stack - Raistrick Bay)
1278. Skipton Sunday School Union. Minute book 1892 - 1910.
1279. Skipton Sunday School Union. Minute book 1910 - 1924.
1280. Skipton Sunday School Union. Minute book 1924 - 1933

Skipton Library Collection

1281. Teachers' Sunday School Records.
1282. Skipton Library plans, Craven College plans and fire certificate 1975, 1981.
1283. Grassington Miners' Benefit Society: Rules and Regulations, 1872.
1284. Settle National School: certificates presented to Betsy Bullock. 1881-1884.
1285. 20 years of Skipton-Simbach town twinning [2002] 77p.
1286. Overdale Prisoner of War camp (World War II) Inspection reports 1945 – 1948.
1287. Duke of Wellington's Regiment, 1<sup>st</sup> and 6<sup>th</sup> Battalions, service histories, 6<sup>th</sup> Battalion at Skipton Drill Hall.
1288. Glusburn Corn Mill. Architectural/Archaeological survey of Glusburn Corn Mill before 2003 conversion. Includes diagrams, maps and a set of annotated photographs taken before conversion. Donated by M Beaufoy, Glusburn.
1289. Skipton Weavers' Association. Account books, building plans and lease relating to Skipton Weavers' Association. Lease relates to 35 – 37 Newmarket Street, Skipton between Mr Matthew Laycock and Mr William Pickles.
1290. Notes on: Abbott of Hailes. Ingthorpe Grange, Marton (plus photographs), Royd House, Cononley by local historian (?) Faulds (?)
1291. Skipton Rotary Club. Hobbies Exhibition Handbook April 7<sup>th</sup>; 8<sup>th</sup>; 9<sup>th</sup>; 10<sup>th</sup> 1954.
1292. Friends Meeting House, Settle Quakers. Catalogue of books.
1293. Settle Adult Sabbath Classes. Catalogue of books.
1294. Embsay with Eastby Institute Ladies Section. Minute books 1930 – 1995. Accounts and list of members. Forerunner of current (2011) Women's Institute. (Top floor).
1295. Conveyance between William Holgate v John v Thomas Procter regarding the sale of Settle Cornmill 1823.
1296. Kettlewell. Photocopied papers and maps relating to the history of the school, the mill, and mining.
- 1296a Kettlewell. Original photographs in album relating to the publication of "Kettlewell with Starbotton: Millennium book" 1999

1297. Papers, documents and photographs relating to the Reynolds family of Craven (includes 2 boxes of photos – in ROLLING STACK)
1298. Craven District Directory September 1994 (IN ROLLING STACK)
1299. Diamond Jubilee Celebrations 2012 – File contains the following:  
A Royal Celebration – The People Remember  
Grassington Silver Jubilee 2012  
Photographs (some Rowley) of Jubilee/Coronations 1897 – 1977  
List of photographs  
Memory Stick containing 1) electronic copies of above photographs  
2) Photographs of 2012 Celebrations in Skipton taken by Roger Hatfield
1300. Edmondson Papers.
1301. Illustrations of Craven Milestones by John Webb
1302. Lunesdale Parish Magazine August 1893
1303. Community Caseload Profile for Skipton, Bradley, Cononley, Farnhill, Carleton, Lothersdale. Unpublished thesis by Sue Streat.
1304. Skipton Bookmen. Papers consist of accounts (1972 - 2006), correspondence (2001 - 2006), and minutes (1989 - 2006).
1305. Foot and Mouth Outbreak. Details of affected farms. 2001
1306. Beamsley Papers  
Farm Studies including Field Names and photographs 1977 – 1983  
The Pink Cottage at Bolton Bridge Forge  
Local Inventories; Halton and Barden Rental; Hearth Lists for Draughton, Beamsley, Barden 1672; Poll Tax Beamsley 1379  
Bolton Abbey Shooting Club c1879  
Photocopy Samples of Children's Handwriting from Boyle School, Bolton Abbey and the Boyle and Petyt School, Beamsley.  
Notes on William and Silvester Petyt  
R Wood and Son, Bolton Bridge . Conveyance of children to School
1307. Ford Ayrton and Company Low Bentham Company Accounts 1947, 1948; 1964 – 1968
1308. Virtue Currency Cognitive Appraisal Party Manifestos
1309. Clapham Tithe Award (no map)
1310. Thorpe Inclosure Award 1793 inc. map

Skipton Library Collection

1311. Catalogues of Local Archives c1960s  
Charlesworth, Wood and Brown  
Craven Water Board  
Grange Farm Records  
Ingilby of Lawkland  
Manby, Fred and Bros.  
Procter Records  
Settle Monthly Meetings
- Skipton Board of Guardians  
Skipton Museum  
Skipton Urban District Council  
Wilson of Lothersdale  
Yorke Records
1312. Craven Baptist Church papers. Unsorted (IN ROLLING STACK)
1313. Skipton Library Centenary Research
1314. 3 files of papers and correspondence relation to the Skipton Branch of the Royal National Lifeboat Institution 1998 – 2006
1315. Documents and Papers relating to Skipton optician William Oldfield
1316. Papers and memos relating to the North West Division of the West Riding County Library Service and the Craven Division of North Yorkshire County Library Service.
1317. Skipton and District Caledonian Society.  
Committee meeting minutes (1957-1963), Committee meeting minutes (1983-1995) Membership register.


Skipton Library Publications No. 5

**Skipton Library and Customer Services Centre**

North Yorkshire County Council

High Street, Skipton

North Yorkshire, BD23 1JX

**Tel:** 0845 034 9538

**Fax:** 01756 798056

**Email:** [skipton.library@northyorks.gov.uk](mailto:skipton.library@northyorks.gov.uk)

**Website:** [www.northyorks.gov.uk/libraries](http://www.northyorks.gov.uk/libraries)

© 2013

Cover stars: Skipton Library 1910 © North Yorkshire County Council  
Do not reproduce without permission.

**Price:**

**£10.00**

